THE LIBRARY OF THE UNIVERSITY OF CALIFORNIA DAVIS Folsom dam site on American River Looking upstream # STATE OF CALIFORNIA DEPARTMENT OF PUBLIC WORKS # REPORTS OF THE DIVISION OF WATER RESOURCES EDWARD HYATT, State Engineer # **BULLETIN No. 24** # A PROPOSED MAJOR DEVELOPMENT ON # AMERICAN RIVER An Analysis of Its Utility in the Coordinated Plan for the Development of the Water Resources of California By A. D. EDMONSTON, Deputy State Engineer A Report to Joint Legislative Committee of 1927 on Water Resources and to the State Department of Finance 1929 # TABLE OF CONTENTS | I | Page | |-------------------------------------------------------------------------------------------------------------------------------|------| | LETTER OF TRANSMITTAL, State Engineer to Chairman of Joint Legislative | | | Committee on Water Resources and to Director of Finance | 1 | | ENGINEERING ADVISORY COMMITTEE | 1 | | ORGANIZATION | 1 | | | | | CHAPTER I INTRODUCTION | 1 | | | 1 | | General | 19 | | Drainage Basin and Water Supply | 19 | | Consolidated Development | 19 | | Power Output | 2: | | Irrigation Service | 22 | | Valley Agricultural Lands Susceptible of Irrigation from American River | 2 | | Flood Control | 2 | | Salinity Control | 2' | | Methods of operating Complete Consolidated Development Coordinately for Flood Control, Salinity Control, Irrigation and Power | 2 | | Effect of the operation of the Consolidated Development on Navigation on Sacramento River | 29 | | Capital Cost | 32 | | Annual Cost | 3 | | Revenue from Power | 4( | | | | | CHAPTER II | | | DRAINAGE BASIN AND WATER SUPPLY OF AMERICAN RIVER | 4 | | Drainage Basin | 4: | | Water Supply | 4: | | G 777 | | | CHAPTER III | | | CONSOLIDATED PLAN OF DEVELOPMENT ON AMERICAN RIVER PRO-<br>POSED BY AMERICAN RIVER HYDRO-ELECTRIC CO | 44 | | General | 44 | | Folsom Reservoir | 44 | | Auburn Reservoir | 48 | | Pilot Creek Reservoir | 45 | | Coloma Reservoir | 50 | | Webber Creek Reservoir | 52 | | | | | CHAPTER IV | | | ELECTRIC POWER OUTPUT FROM CONSOLIDATED DEVELOPMENT | 53 | | Location and Mode of Operation of Power Plants | 53 | | Methods Employed in Estimating Power Output | 53 | | Power Output from Folsom Plant | 55 | | Power Output from Auburn and Pilot Creek Plants | 61 | | Power Output from Coloma and Webber Creek Plants | 66 | | Power Output from Complete Consolidated Development | 70 | | CHAPTER V | | | <u> </u> | | | IRRIGATION SERVICE FROM CONSOLIDATED DEVELOPMENT | 73 | | Importance of Consolidated Development in Comprehensive Plan of Water Development of State | 73 | | Yield of Reservoirs of Consolidated Development in Irrigation Supply and | | | Incidental Power | 74 | | Area of Irrigation Service from Consolidated Development | 89 | | Agricultural Lands in Sacramento Valley Capable of Irrigation from American River | 0.4 | | VWII TUTUL | 91 | # TABLE OF CONTENTS . | CHAPTER VI | age | |---------------------------------------------------------------------------------------------------------------------------------------------|------| | UTILIZATION OF RESERVOIRS OF CONSOLIDATED DEVELOPMENT FOR CONTROL OF FLOODS ON AMERICAN RIVER | 93 | | Necessity for Flood Control on American River | 93 | | Plans for Flood Control | 93 | | Data Used and Methods Employed in Analysis of Flood Flows | 94 | | Floods of Record | 94 | | Frequency of Flood Occurrence | 96 | | Reservoir Space Required to Control Floods | 98 | | Size of Floods Controllable with Specified Amounts of Reservoir Space | 100 | | Maximum Storage Reservation for Flood Control in Reservoirs of Consolidated Development | 101 | | Proposed Method of Operating Reservoirs of Consolidated Development for Flood Control Coordinately with Conservation | | | Degree of Protection Afforded by Supplementary Reservoir Control | 106 | | Interference of Flood Control with Conservation Values of Reservoirs of Consolidated Development | 107 | | CHAPTER VII | | | UTILIZATION OF RESERVOIRS OF CONSOLIDATED DEVELOPMENT FOR CONTROL OF SALINITY IN DELTA OF SACRAMENTO AND SAN JOAQUIN RIVERS | 120 | | Need for Salinity Control | | | Methods of Salinity Control | | | Data Available on Salinity Conditions | | | Rate of Fresh Water Inflow into Delta required for Salinity Control | | | Supplemental Flow required for Salinity Control | | | Salinity Control with Reservoirs of Consolidated Development not coordinated with other uses | | | Salinity Control with Reservoirs of Consolidated Development coordinated with other uses | 124 | | Salinity Control obtainable through operation of Reservoirs of Consolidated Development primarily for Power | 133 | | CHAPTER VIII | | | METHODS OF OPERATING THE COMPLETE CONSOLIDATED DEVELOP-<br>MENT COORDINATELY FOR FLOOD CONTROL, SALINITY CON-<br>TROL, IRRIGATION AND POWER | 134 | | Chapter IX | | | COST OF CONSOLIDATED DEVELOPMENT | 141 | | General | 141 | | Folsom Reservoir | | | Auburn Reservoir | | | Pilot Creek Reservoir | | | Coloma Reservoir | | | Webber Creek Reservoir | | | Complete Development | 159 | | CHAPTER X | | | ANNUAL COST OF CONSOLIDATED DEVELOPMENT | _160 | | CHAPTER XI | | | GEOLOGY OF DAM SITES OF CONSOLIDATED DEVELOPMENT | | | Examinations and Subsurface Explorations | | | Geological Report by Hyde Forbes, Geologist | 175 | | Tab | ple Pa | |-----|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 1. | Elevation of American River Drainage Basin above Fair Oaks Gaging Station | | 2. | Seasonal Run-off of American River at Fair Oaks Gaging Station, 1904-1927 | | 3. | Average Monthly Distribution of Seasonal Run-off, 1904-1927 | | 4. | Capacity of Folsom Reservoir | | 5. | Present Diversions from American River above Folsom Dam | | 6. | Estimated Seasonal Run-off of American River at Folsom Dam Site, | | 7. | Capacity of Auburn Reservoir | | 8. | Estimated Seasonal Run-off of North Fork of American River at Auburn Dam Site, 1904–1927 | | 9. | Capacity of Coloma Reservoir | | 10. | Estimated Seasonal Run-off of South Fork of American River at Coloma Dam Site, 1904-1927 | | 11. | Monthly Distribution of Electric Power Demand, State-wide Average | | 12. | Net Evaporation from Reservoir Surface | | 13. | Power Output of Folsom Plant—Folsom reservoir operated in accord with schedule of water release to develop maximum primary power | | 14. | Power Output of Folsom Plant—Folsom reservoir operated in accord with schedule of water release proposed by American River Hydro-electric Company | | 15. | Characteristics of Power Output of Folsom Plant—Power output with water release from Folsom reservoir to develop maximum primary power, 1905-1927 | | 16. | Characteristics of Power Output of Folsom Plant—Power output with water release from Folsom reservoir operated in accord with schedule of water release proposed by American River Hydro-electric Company, 1905–1927 | | 17. | Power Output of Auburn Plant—Auburn reservoir operated in accord with two schedules of water release | | 18. | Characteristics of Power Output of Auburn Plant with two Schedules of Water Release from Auburn Reservoir, 1905-1927 | | 19. | Power Output of Pilot Creek Plant with Auburn Reservoir Operated in Accord with two Schedules of Water Release | | 20. | Characteristics of Power Output of Pilot Creek Plant with Auburn Reservoir Operated in Accord with two Schedules of Water Release, 1905–1927 | | 21. | Power Output of Coloma Plant—Coloma reservoir operated in accord with two schedules of water release | | 22. | Characteristics of Power Output of Coloma Plant with two Schedules of Water Release from Coloma Reservoir, 1905-1927 | | 23. | Power Output of Webber Creek PlantColoma reservoir operated in accord with two schedules of water release | | 24. | Characteristics of Power Output of Webber Creek Plant with two Schedules of Water Release from Coloma Reservoir, 1905–1927 | | 25. | Power Output from Complete Consolidated Development Operated Primarily for Power Generation with two Schedules of Water Release | | 26. | Characteristics of Power Output from Complete Consolidated Development<br>Operated Primarily for Power Generation with two Schedules of Water<br>Release, 1905–1927 | | 27. | Irrigation Demand, in per cent of Seasonal Total | | 28. | Effective Capacity of Reservoirs of Consolidated Development Operated Primarily for Irrigation | | Page | | Tab | |------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----| | | for Irrigation Wield and Power Output of Folsom Reservoir Operated Primarily for Irrigation with Incidental Power. Auburn and Coloma reservoirs not constructed | 29. | | | Irrigation Yield and Power Output of Folsom and Auburn Reservoirs Operated Primarily for Irrigation with Incidental Power. Coloma Reservoir not constructed | 30. | | | Irrigation Yield and Power Output of Folsom, Auburn and Coloma Reservoirs Operated Primarily for Irrigation with Incidental Power. Complete development | 31. | | | Characteristics of Power Output of Folsom Plant with Folsom Reservoir Operated Primarlly for Irrigation with Incidental Power. Auburn and Coloma reservoirs not constructed—1905-1927. Load factor—0.75 | 32. | | | Characteristics of Power Output of Folsom Plant with Folsom Reservoir Operated Primarily for Irrigation with Incidental Power. Auburn and Coloma reservoirs not constructed—1905—1927. Load factor—1.00 | 33. | | | | 34. | | | Characteristics of Power Output of Folsom, Auburn and Pilot Creek Plants, with Folsom and Auburn Reservoirs Operated Primarlly for Irrigation with Incidental Power. Coloma Reservoir not constructed—1905-1927. Load factor=0.75 | 35. | | | Characteristics of Power Output of Folsom, Auburn and Pilot Creek Plants, with Folsom and Auburn Reservoirs Operated Primarily for Irrigation with Incidental Power. Coloma Reservoir not constructed—1905-1927. Load factor—1.00 | 36. | | | Characteristics of Power Output of Folsom, Auburn and Pilot Creek Plants, with Folsom and Auburn Reservoirs Operated Primarlly for Irrigation with Incidental Power. Coloma Reservoir not constructed—1905-1927. Load factor—0.75, January to July; 1.00, July to January———————————————————————————————————— | 37. | | | Characteristics of Power Output of Folsom, Auburn, Pilot Creek, Coloma and Webber Creek Plants with Folsom, Auburn and Coloma Reservoirs Operated Primarily for Irrigation with Incidental Power. Complete development—1905–1927. Load factor—0.75 | 38. | | 86 | Characteristics of Power Output of Folsom, Auburn, Pilot Creek, Coloma and Webber Creek Plants with Folsom, Auburn and Coloma Reservoirs Operated Primarily for Irrigation with Incidental Power. Complete development—1905–1927. Load factor—1.00 | 39. | | 87 | | 40. | | 88 | Irrigation Yield of Reservoirs of Consolidated Development Operated Primarily for Power Generation with Water Release to Develop Maximum Primary Power | 41. | | 89 | Irrigation Yield of Reservoirs of Consolidated Development Operated Primarily for Power Generation with Water Release in Accord with Schedule Proposed by American River Hydro-electric Company | 42. | | 90 | Irrigation Service from Consolidated Development | 43. | | 96 | Twenty Largest Floods on American River at Fair Oaks Gaging Station | 44. | | 98 | Estimated Flood Flow of American River at Fair Oaks Gaging Station | 45. | | 100 | Reservoir Space Required to Control Floods on American River at Fair Oaks Gaging Station | 46. | | | Size of Floods on American River Controllable with Specified Amounts of Reservoir Space | 47. | | Tab | | Page | |-----|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------| | 48. | Maximum Storage Reservation for Flood Control in Reservoirs of Consolidated Development | 102 | | 49. | Size of Floods Controllable by Maximum Storage Reservation for Flood Control Assigned to Reservoirs of Consolidated Development | 103 | | 50. | Power Output of Folsom Plant with and without Flood Control. Folsom reservoir operated primarily for power generation. Auburn and Coloma reservoirs not constructed. Yearly Summary of Computations carried out on a Daily Basis | 110 | | 51. | Power Output of Folsom Plant with and without Flood Control. Folsom reservoir operated primarily for power generation. Auburn and Coloma reservoirs not constructed. Monthly Summary of Computations Carried out on a Daily Basis(six pages) | 111 | | 52. | Effect of Flood Control on Power Output from Consolidated Development. Reservoirs operated primarily for power generation with water release to develop maximum primary power—1905—1927——————————————————————————————————— | 117 | | 53. | Effect of Flood Control on Power Output from Consolidated Development. Reservoirs operated primarily for power generation with water release in accord with schedule proposed by American River Hydro-electric Company—1905–1927 | 118 | | 54. | Effect of Flood Control on Irrigation Yield of Reservoirs of Consolidated Development Operated Primarily for Irrigation—1905—1927————— | 119 | | 55. | List of Salinity Observation Stations Maintained by Division of Water Rights(opp.) | 120 | | 56. | Supplemental Flow Required for Salinity Control | 123 | | 57. | Power Output of Complete Consolidated Development with and without Salinity Control. Water release to develop maximum primary power consistent with salinity control requirements | 126 | | 58. | Characteristics of Power Output from Complete Consolidated Development with and without Salinity Control. Water release to develop maximum primary power consistent with salinity control requirements—1905–1927_ | 127 | | 59. | Power Output of Complete Consolidated Development with and without Salinity Control. Water release in accord with schedule proposed by American River Hydro-electric Company consistent with salinity control requirements | 128 | | 60. | Characteristics of Power Output from Complete Consolidated Development with and without Salinity Control. Water release in accord with schedule proposed by American River Hydro-electric Company, consistent with salinity control requirements—1905–1927 | 129 | | 61. | Irrigation yield and incidental power output of complete consolidated development with and without salinity control | 130 | | 62. | Characteristics of Incidental Power Output from Complete Consolidated Development Operated for Irrigation with and without Salinity Control —1905-1927. Load factor=0.75 | 131 | | 63. | Characteristics of Incidental Power Output from Complete Consolidated Development Operated for Irrigation with and without Salinity Control—1905-1927. Load factor—1.00 | 132 | | 64. | Inflow into Delta of Sacramento and San Joaquin Rivers with Reservoirs of Consolidated Development Operated Primarily for Power with two Schedules of Water Release for Months in which Average Inflow was less than 5000 second-feet—1920—1927 | | | 65. | Power Output of Complete Consolidated Development Operated Coordinately for Flood Control, Salinity Control, Irrigation and Power. Irrigation Supply for San Joaquin Valley of 334,000 acre-feet per season | 136 | | 66. | Characteristics of Power Output of Complete Consolidated Development<br>Operated Coordinately for Flood Control, Salinity Control, Irrigation and<br>Power. Irrigation Supply for San Joaquin Valley of 334,000 acre-feet | 137 | | Tab | | Page | |-----|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------| | 67. | Power Output of Complete Consolidated Development Operated Coordinately for Flood Control, Salinity Control, Irrigation and Power. Irrigation Supply for San Joaquin Valley of 1,000,000 acre-feet per season | 139 | | 68 | Characteristics of Power Output of Complete Consolidated Development Operated Coordinately for Flood Control, Salinity Control, Irrigation and Power—1905–1927. Irrigation Supply for San Joaquin Valley of 1,000,000 acre-feet per season———————————————————————————————————— | 140 | | 69. | Estimated Cost of Folsom Reservoir and Power Plant without Flood Control Features. Auburn and Coloma reservoirs not constructed. | 144 | | 70. | Estimated Cost of Folsom Reservoir and Power Plant with Flood Control Features. Auburn and Coloma reservoirs not constructed | 145 | | 71. | Estimated Cost of Auburn Reservoir and Power Plant without Flood Control Features | 149 | | 72. | Estimated Cost of Auburn Reservoir and Power Plant with Flood Control Features | 150 | | 73. | Estimated Cost of Pilot Creek Reservoir and Power Plant | 152 | | 74. | Estimated Cost of Coloma Reservoir and Power Plant without Flood Control Features | 155 | | 75. | Estimated Cost of Coloma Reservoir and Power Plant with Flood Control Features | 156 | | 76. | Estimated Cost of Webber Creek Reservoir and Power Plant | 158 | | 77. | Estimated Cost of Consoldated Development(opp.) | 158 | | 78. | Basis of Estimated Annual Cost of Consolidated Development | 160 | | 79. | Estimated Annual Cost of Consolidated Development operated primarily for generation of power with schedule of water release to develop maximum primary power. State financing | | | 80. | Estimated Annual Cost of Consolidated Development operated primarily for generation of power with schedule of water release to develop maximum primary power. Private financing | 164 | | 81. | Estimated Annual Cost of Consolidated Development. Operated primarily for the generation of power with water release in accord with schedule proposed by American River Hydro-electric Company. State financing | 166 | | 82. | Estimated Annual Cost of Consolidated Development Operated primarily for generation of power with water release in accord with schedule proposed by American River Hydro-electric Company. Private financing | 168 | | 83. | Annual Cost of Consolidated Development. Water release to develop maximum primary power consistent with other requirements(three pages) | | | 84. | Annual Cost of Consolidated Development. Water release in accord with schedule proposed by American River Hydro-electric Company modified to meet other requirements(two pages) | 173 | # LIST OF PLATES | Plate | | Page | |---------|------------------------------------------------------------------------------------------------------------------------------|------| | I. | Coordinated Plan for Development of Water Resources of California as reported to the Legislature of 1927(opp.) | 18 | | > II. | Geographic Relation of Consolidated Development on American River to Certain Agricultural, Overflow and Salinity Areas(opp.) | 18 | | III. | Profile of Consolidated Development on American River Proposed by American River Hydro-electric Company | 20 | | IV. | Probable Frequency of Flood Discharge on American River at Fair Oaks | 97 | | V. | Reservoir Space required to Control Floods on American River | 99 | | VI | Hydrograph of Flood of 1928 on American River | 100 | | - VII. | Salinity Observation Stations maintained by Division of Water Rights(opp.) | 120 | | – VIII. | Folsom Dam with Power Plant and Flood Control Features(opp.) | 142 | | IX | Auburn Dam with Power Plant and Flood Control Features | 147 | | X | Pilot Creek Dam with Power Plant | 151 | | XI | Coloma Dam with Power Plant and Flood Control Features | ·153 | | XII. | Webber Creek Dam with Power Plant | 157 | | XIII | General Topographic and Geologic Features pertaining to proposed dam sites on North and South Forks of American River | 178 | | XIV. | Photographs showing Geology at Upper and Lower Auburn Dam Sites | 179 | | xv | . Photographs showing Geology at Upper and Lower Auburn Dam Sites_ | 181 | | XVI. | Photographs showing Geology at Lower Auburn Dam Site | 182 | | XVII. | Photographs showing Geology at Pilot Creek Dam Site | 183 | | XVIII. | Photographs showing Geology at Upper Coloma Dam Site | 184 | | XIX. | Photographs showing Geology at Upper Coloma Dam Site | 185 | | XX. | Photographs showing Geology at Lower Coloma Dam Site | 186 | | XXI. | Photographs showing Geology at Lower Coloma Dam Site | 187 | | XXII. | Photographs showing Geology at Webber Creek Dam Site | 188 | | XXIII. | Photographs showing Geology at Webber Creek Dam Site | 189 | | XXIV. | Location of Test Holes—Folsom Dam Site(opp.) | 190 | | _ XXV. | Log of Test Holes—Folsom Dam Site(opp.) | 190 | # LETTER OF TRANSMITTAL Honorable B. S. Crittenden, Chairman Joint Legislative Committee on Water Resources. Mr. A. R. HERON, Director of Finance. Sirs: In accordance with your requests there has been prepared and is transmitted herewith a report on a proposed development on the American River. This report analyzes the contemplated hydroelectric project of the American River Hydro-electric Company on the lower American River. The power possibilities of the project are studied under two methods of water release primarily for power generation, and the service obtainable from the development in flood control, salinity control and irrigation, has been calculated and is included. Surveys and certain other data furnished by the American River Hydroelectric Company have been used in the preparation of the report. Very truly yours, State Engineer. Sacramento, California. # ENGINEERING ADVISORY COMMITTEE This bulletin has been prepared in consultation with an engineering advisory committee. The members of the committee are: PAUL BAILEY LOUIS C. HILL A. J. CLEARY WALTER L. HUBER G. A. Elliott A. Kempkey B. A. ETCHEVERRY J. B. LIPPINCOTT F. C. HERRMANN LESTER S. READY H. A. VAN NORMAN Cooperating with committee: # F. E. BONNER, District Engineer, U. S. Forest Service, representing the Federal Power Commission in California. # T. H. EMERSON, Major, Corps of Engineers, U. S. Army, Member and Secretary of California Debris Commission. # A. V. Guillou, Assistant Chief Engineer, State Railroad Commission. # ORGANIZATION B. B. Meek - - - - - - Director of Public Works Edward Hyatt - - - - - State Engineer This report has been prepared by A. D. Edmonston - - - - Deputy State Engineer Chief Assistants C. B. Meyer E. W. Roberts Theodore Neuman A. M. Wells ## CHAPTER I # INTRODUCTION The American River Hydro-electric Company contemplates a major hydro-electric development on the American River which would include construction of storage dams and reservoirs of large capacity, together with power plants below the dams. One of the major reservoirs, Folsom, is a unit in the "Coordinated Plan" for the development of the waters of the State. The other two reservoirs, Auburn and Coloma, are located on the lower reaches of the North and South Forks, respectively, above the Folsom reservoir and are important elements in the ultimate comprehensive plan † of the development of the State's waters. The geographic relation of the proposed development to the units of the "Coordinated Plan" is indicated on Plate I, "Coordinated Plan for the development of water resources of California, as reported to the Legislature of 1927." On this map only the Folsom reservoir of the proposed development is shown. The others would be directly upstream from it. Because of the importance of the American River in the state-wide plan for the development of its water resources, the Joint Legislative Committee on Water Resources and the Department of Finance requested that a study and a report be made of the utility of the proposed development in the state-wide plan. In connection with the investigation, assistance has been received from the American River Hydro-electric Company, State Reclamation Board and American River Flood Control District. The American River Hydro-electric Company furnished topographic maps of the several reservoirs and dam sites, a geological report on the dam sites, data on subsurface explorations at the site of the proposed Folsom dam and a proposed method of operating the reservoirs primarily for power. The State Reclamation Board and the American River Flood Control District, in the early stages of the investigation, furnished engineering assistance in certain phases of the study. In 1924, a general study of the American River, comparing various schemes of utilization of water resources of the basin, was made and a reports rendered thereon by a board of engineers appointed by the Federal Power Commission and composed of representatives of the Federal Government and a representative of the State of California. The purpose of the investigation was "to make a general study of the American River in California with a view to comparing various schemes of utilization of water resources, and outlining such schemes as are best suited to the needs of power, irrigation, and domestic supply, bearing in mind the effect produced on interests dependent on the lower Sacramento River, notably navigation and island irrigation." <sup>\*</sup>See Bulletin No. 12, "Summary Report on the Water Resources of California and a Coordinated Plan for their Development," Division of Engineering and Irrigation, State Department of Public Works. †See Chapter VI, Bulletin No. 4, "Water Resources of California," Division of Engineering and Irrigation, State Department of Public Works. § Report to the Federal Power Commission on the uses of the American River, California. Among the conclusions of its report, the board states: "b. That storage facilities in the American River Basin should be dedicated to irrigation and power primarily, since their economic value for these purposes is too great to justify their development solely for flood control." "d. That until investigations show that large storage for valley irrigation can not be feasibly developed on the lower reaches of the North and Middle Forks below river elevation 1150 it is inadvisable to permit power development which would interfere with irrigation storage below this elevation." "e. That the Coloma† Reservoir has sufficient capacity and is so located that it can regulate for the benefit of irrigation almost the entire flow of the South Fork of the American River below power developments. Its primary value is for irrigation storage." "f. That the Folsom Dams site admits raising the dam to a considerable additional height, and that this site is located at the logical point for divert- ing American River water for all lower gravity irrigation." It, therefore, would appear that it was the opinion of this board that storage works on the American River should be dedicated primarily to irrigation and power and, on the lower reaches of the stream, particularly below elevation 1150 feet on the North and Middle Forks, to irrigation. The value of the Coloma reservoir on the South Fork was to be considered primarily as irrigation storage and the Folsom dam site was the logical point for the diversion of irrigation water for lands adjacent to the American River. The Auburn reservoir located on the North Fork lies below elevation 1150 feet and the Coloma and Folsom reservoirs analyzed in this report occupy generally the same position as the ones mentioned under the same name in the Federal Power Commission report. This investigation does not deal with the development of the entire watershed but only with a specific project proposed by the American River Hydro-electric Company. It analyzes the service obtainable from this development in flood control, salinity control, irrigation and power. Engineering, economic and financial phases have been considered in relation to the power development. The economic sizes of reservoirs, however, at the several sites have not been investigated. sizes of reservoirs as proposed by the American River Hydro-electric Company have been used as a basis for the analyses. The probability of improving the financial aspects of the development by enlarging the existing power plant at Folsom city which might be justified by the creation of upstream storage has not been investigated. The surveys of the American River Hydro-electric Company have been accepted as being correct and are a basis for the estimates appearing in this report. Only one dam site, Folsom, has been drilled. The other sites have been examined by a geologist and a favorable report rendered thereon for the heights of dam considered in the proposal. The project herein discussed is not presented as the most economic development on the lower American River, nor as the one that would be most desirable for inclusion in the state-wide plan. Rather, it is analyzed as a specific project to determine its utility in the state plan. Further studies might indicate changes in reservoir capacities and power plant installations to be economically justified, which changes would be reflected in the yield and cost estimates. § Reference is to existing Folsom Prison dam. <sup>†</sup> Reference is to upper Coloma dam site mentioned in this report. # COORDINATED PLAN ENT OF WATER RESOURCES OF CALIFORNIA AS REPORTED TO THE LEGISLATURE OF 1927 Among the conclusions of its report, the board states: "b. That storage facilities in the American River Basin should be dedicated to irrigation and power primarily, since their economic value for these purposes is too great to justify their development solely for flood control." "d. That until investigations show that large storage for valley irrigation can not be feasibly developed on the lower reaches of the North and Middle Forks below river elevation 1150 it is inadvisable to permit power development which would interfere with irrigation storage below this elevation." "e. That the Coloma† Reservoir has sufficient capacity and is so located that it can regulate for the benefit of irrigation almost the entire flow of the South Fork of the American River below power developments. Its primary value is for irrigation storage." "f. That the Folsom Dam\s site admits raising the dam to a considerable additional height, and that this site is located at the logical point for divert- ing American River water for all lower gravity irrigation." It, therefore, would appear that it was the opinion of this board that storage works on the American River should be dedicated primarily to irrigation and power and, on the lower reaches of the stream, particularly below elevation 1150 feet on the North and Middle Forks, to irrigation. The value of the Coloma reservoir on the South Fork was to be considered primarily as irrigation storage and the Folsom dam site was the logical point for the diversion of irrigation water for lands adjacent to the American River. The Auburn reservoir located on the North Fork lies below elevation 1150 feet and the Coloma and Folsom reservoirs analyzed in this report occupy generally the same position as the ones mentioned under the same name in the Federal Power Commission report. This investigation does not deal with the development of the entire watershed but only with a specific project proposed by the American River Hydro-electric Company. It analyzes the service obtainable from this development in flood control, salinity control, irrigation and Engineering, economic and financial phases have been considered in relation to the power development. The economic sizes of reservoirs, however, at the several sites have not been investigated. sizes of reservoirs as proposed by the American River Hydro-electric Company have been used as a basis for the analyses. The probability of improving the financial aspects of the development by enlarging the existing power plant at Folsom city which might be justified by the creation of upstream storage has not been investigated. The surveys of the American River Hydro-electric Company have been accepted as being correct and are a basis for the estimates appearing in this report. Only one dam site, Folsom, has been drilled. The other sites have been examined by a geologist and a favorable report rendered thereon for the heights of dam considered in the proposal. The project herein discussed is not presented as the most economic development on the lower American River, nor as the one that would be most desirable for inclusion in the state-wide plan. Rather, it is analyzed as a specific project to determine its utility in the state plan. Further studies might indicate changes in reservoir capacities and power plant installations to be economically justified, which changes would be reflected in the yield and cost estimates. § Reference is to existing Folsom Prison dam. <sup>†</sup> Reference is to upper Coloma dam site mentioned in this report. #### SUMMARY #### General. In the analysis of the consolidated development, consideration has been given to three progressive stages of development operated for various uses and combination of uses; that is power, flood control, salinity control and irrigation. The operation of the reservoirs primarily for power generation has been studied for two methods of water release. Capital and annual costs have been estimated for both state and private financing and the annual costs under private financing have been estimated both with and without state taxes. The power installation at each reservoir has been based on two plant load factors. The report, therefore, contains many tables under the many analyses, and on account of their volume, only a summary of the results of the studies is presented in this chapter. Details supplementing this summary will be found in the succeeding chapters. # Drainage basin and water supply. The American River, the second largest tributary of the Sacramento River below Red Bluff, drains an area of 1919 square miles. The average yield in seasonal run-off was 2,953,000 aere-feet for the period 1904–27, which varied from a minimum of 551,000 aere-feet in 1923–24 (18.7 per cent of the average), to a maximum of 5,783,000 aere-feet in 1906–07 (196 per cent of the average). The average monthly distribution varied from 0.5 per cent in September to 19.8 per cent in May, of average seasonal run-off for the period 1904–27. The drainage areas and seasonal run-offs above the three major reservoirs are as follows: | | | Drains | ige area | Average seasonal run-off<br>1904-1927 | | |-----------|------------|---------------------|-------------------------------------------------------------|---------------------------------------|-------------------------------------------------------------| | Reservoir | Location | Square miles | Per cent of<br>total above<br>Fairoaks<br>gaging<br>station | Acre-feet | Per cent of<br>total above<br>Fairoaks<br>gaging<br>station | | Folsom | North Fork | 1,875<br>965<br>708 | 97.7<br>50.3<br>36.9 | 2,948,000<br>1,718,000<br>1,063,000 | 99.8<br>58.2<br>36.0 | #### Consolidated development. The plans of the American River Hydro-electric Company call for the construction of three major reservoirs, Folsom, Auburn and Coloma, and two minor reservoirs, Pilot Creek and Webber Creek, together with a power plant below each of the five dams. The plan of the development is delineated on Plate II, "Geographic relation of consolidated development on American River to certain agricultural, overflow and salinity treas." The total storage capacity of the major reservoirs would be ,719,000 acre-feet. The capacity of the minor reservoirs is relatively mall. A power drop could be developed between the water level elevation of 900 feet and 885 feet of the Auburn and Coloma reservoirs, espectively, and the tailrace elevation of 162 feet of the lowest power lant. The maximum water surface elevation of the Folsom reservoir rould be 390 feet. The power drop obtainable by the development is shown on Plate III, "Profile of consolidated development on American River proposed by American River Hydro-electric Company." The total power installation as proposed by the company would be 200,000 kilovolt amperes and is based on a power factor of 80 per cent and operation at a maximum monthly plant load factor of 60 per cent for all plants except Folsom which would be installed on a plant load factor of 100 per cent. Plant load factor as used herein is the ratio of the average power output in kilowatts to the rated capacity of the plant in kilowatts. An alternative installation based on a plant load factor of 75 per cent for all plants is proposed in this report, which would allow a comparison of costs of the units of the "Coordinated" PLATE III Plan." With this plant load factor and 80 per cent power factor the total power installation would be 179,000 kilovolt amperes. In the following table of data on the various units, the figure for the power installation of the Folsom plant for each proposal is for the ultimate development or in conjunction with Auburn reservoir. With Folsom alone, the installed capacity would be 35,000 k.v.a. under the first proposal and 43,000 k.v.a. under the second. The plant layout at the Folsom plant as proposed by the American River Hydro-electric Company would release part of the water from the turbines into the existing Folsom Canal and part into the American River below the existing Folsom Prison dam, at tailrace elevations of 207 and 162 feet, resulting in maximum power heads of 183 and 228 feet, respectively. The layout for the Folsom plant as proposed in this report would release all the water from the turbines into the Folsom Canal, deepened 7 feet for a distance of about 1600 feet, at tailrace elevation 200 feet, which would give a maximum power head of 190 feet. As the capacity of the Pilot Creek and Webber Creek reservoir is relatively small, no consideration in the studies has been given to any possible usable storage. | D | Height | Capacity of | Maximum<br>power | Installed capacity of power plant, in k.v.a. P.F.=0.80 | | |--------------------------------------------------|-----------------------------------------|-------------------------------|-------------------------------------|--------------------------------------------------------|-------------------------------------------------| | Reservoir | of dam, reservoir in feet acre-fee | | head,<br>in feet | Load factor<br>=0.75 | Load factor<br>=0.60 | | Folsom. Auburn Pilot Creek. Coloma Webber Creek. | 190<br>390<br>110<br>340<br>90 | 355,000<br>598,000<br>766,000 | 183-228<br>385<br>110<br>330<br>115 | 54,000<br>66,000<br>19,000<br>30,000<br>10,000 | *45,000<br>82,000<br>23,000<br>37,000<br>13,000 | | Total | • • • • • • • • • • • • • • • • • • • • | 1,719,000 | | 179,000 | 200,000 | <sup>\*</sup>Load factor =1.00. # Power output. In estimating the power output of the development operated primarily for power generation, two methods of water release from the reservoirs have been analyzed. One method of release would develop maximum continuous or primary power throughout the year in conformity with the state-wide demand for power, including extremely dry seasons such as 1923-24, by varying the water release with the head on the plant, and also additional intermittent seasonal or secondary power up to the capacity of the economic power installation when water would be available in excess of that required for the generation of the primary power. This method has been employed in estimating the power yield of the various units of the "Coordinated Plan," when operated primarily for power purposes and is included herein to allow a comparison with those units. The second method, proposed by the American River Hydro-electric Company would release water through the turbines at a more or less constant rate, developing a larger amount of power but somewhat more variable than in the first instance. this method, the reservoirs would be drawn to low levels at the end of each season and the amount of power generated would have a greater variation from season to season and from month to month in the season than with the first method. The average total power output of the development for the period 1905–1927, operated primarily for power generation would have been 689,500,000 kilowatt hours per year, with a schedule of water release from the reservoir to develop maximum primary power and for a layout at the Folsom plant with a tailrace elevation of 200 feet. It would have been 773,100,000 kilowatt hours per year with a schedule of water release proposed by the American River Hydro-electric Company and for a plant layout at Folsom with tailrace elevations of 162 and 207 feet. The average annual power outputs of the several plants are: | | | d power output,<br>kilowatt hours | |-------------|-------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------| | Power plant | With sehedule<br>of water release<br>to develop maxi-<br>mum primary<br>power | With schedule of water release in accord with schedule pro- posed by Amer- ican River Hydro-electric Company | | Folsom | 221,900,000<br>63,900,000<br>136,700,000 | †262,700,000<br>245,800,000<br>80,500,000<br>133,700,000<br>50,400,000 | | Total | 689,500,000 | 773,100,000 | <sup>\*</sup>Power output with Auburn and Coloma reservoirs constructed. Power output with Folsom reservoir only constructed, 153,700,000 kilowatt hours per year; with Auburn reservoir constructed, 195,300,000 kilowatt hours per year. †Power output with Auburn and Coloma reservoirs constructed. Power output with Folsom reservoir only constructed, 160,200,000 kilowatt hours per year; with Auburn reservoir constructed, 242,900,000 kilowatt hours per year. The characteristics of the power output, 1905–1927, for the complete development operated primarily for power generation with the two methods of water release are shown in the following table: | | | Power output, 1905-1927 | | | | | | |---------------------------------------------------------------------------------------|----------------------------------------------------------|---------------------------------------------------------------------------|---------------------------------------------------------------------------|---------------------------------------------------------------------------|----------------------------------------------------------------------------------------|--------------------------------------------------------------------------------|---------------------------------------------------------------------------| | | State-wide<br>average<br>monthly | With schedule of water release to<br>develop maximum primary power | | | With schedule of water release<br>proposed by American River<br>Hydro-electric Company | | | | Month | demand for<br>power in<br>per cent of<br>annual<br>total | | Minimum | year, 1924 | | Minimum year, 1924 | | | | | Maximum<br>year, 1907,<br>in per cent<br>of annual<br>total | In per ceut<br>of annual<br>total | In per cent<br>of annual<br>total of<br>maximum<br>year | Maximum<br>year, 1909,<br>in per cent<br>of annual<br>total | In per cent<br>of annual<br>total | In per cent<br>of annual<br>total of<br>maximum<br>year | | January February March April May June July August September October November December | 7.8<br>7.9<br>8.8<br>9.0<br>9.4<br>9.5<br>8.7<br>8.5 | 9.0<br>8.1<br>9.0<br>8.7<br>9.0<br>8.7<br>9.0<br>7.3<br>6.7<br>6.8<br>8.7 | 7.2<br>6.8<br>7.7<br>7.8<br>8.7<br>8.8<br>9.3<br>9.5<br>8.7<br>8.7<br>8.2 | 4.7<br>4.5<br>5.1<br>5.7<br>5.8<br>6.1<br>6.2<br>5.7<br>5.7<br>5.4<br>5.6 | 7.7<br>7.9<br>8.8<br>8.4<br>8.8<br>8.4<br>8.7<br>8.6<br>8.1<br>8.2<br>7.9 | 13.0<br>14.4<br>12.0<br>13.7<br>12.5<br>8.7<br>8.7<br>2.5<br>0.8<br>1.8<br>4.7 | 5.2<br>5.8<br>4.8<br>5.5<br>5.0<br>3.5<br>1.0<br>0.3<br>0.7<br>1.9<br>2.9 | | Total | 100.0 | 100.0 | 100.0 | 65.6 | 100.0 | 100.0 | 40.1 | #### Irrigation service. It was found, in formulating the comprehensive plan of water development of the State, that storage works on the streams of the State must be provided to equalize the large volumes of run-off from the mountain watersheds occurring during the flood season, for the irrigation of the agricultural lands lying at lower elevations. The most favorable position for these storage works is at elevations intermediate between the agricultural and mountain areas where mining and power uses predominate. The reservoirs of the consolidated development are in this position on the American River and are capable of being developed to large capacity, which could be utilized for the purpose of equalizing the irregular flow of the American River for irrigation purposes. The comprehensive plan of water development for the Sacramento and San Joaquin valleys comprehends the storage of flood waters in the Sacramento River drainage basin for fully supplying the demands of the agricultural lands of the Sacramento Valley and also, releasing the water surplus to needs of the Sacramento Valley, to areas of deficient water supply in the San Joaquin Valley. The American River with other streams has a surplus to the local irrigation needs, which could be transported to the San Joaquin Valley. The yield of the reservoirs in seasonal irrigation draft, without deduction for downstream prior rights, and the area capable of being served for each stage of progressive development is given in the following table for the period 1905–27, with the reservoirs operated primarily for irrigation purposes and also with the two methods of water release primarily for power generation. The seasonal irrigation drafts are estimated on the basis of a total deficiency in the irrigation supply of 50 per cent of a perfect seasonal supply for the entire period, 1905–27. The total deficiency would have occurred in one year or would have been divided among several. The area of service is estimated on a seasonal duty of water of 2.5 acre-feet per acre, which includes full use of return waters. In the estimates for the reservoirs operated primarily for irrigation, the operation of the existing Folsom City power plant is subordinated to the operation of the reservoirs for irrigation. | | | s operated<br>or irrigation | Reservoirs operated primarily for power generation | | | | |------------------------------------------------------------------------|-----------|---------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------| | | | | release t | od of water<br>o develop<br>rimary power | With method of water<br>release proposed by<br>American River<br>Hydro-electric Company | | | Stage of development | | Area of<br>service,<br>in acres | Seasonal irrigation draft, without deduction for downstream prior rights and with an average scasonal deficiency in supply, 2.0 per cent of perfect scasonal supply, in acre-feet | Area of<br>service,<br>in acres | Seasonal irrigation draft, without deduction for downstream prior rights and with an average seasonal deficiency in supply, 2.0 per cent of perfect seasonal supply, in acre-feet | Area of<br>service,<br>in acres | | Initial development— Folsomreservoiralone Second stage of development— | 664,000 | 266,000 | 297,000 | 119,000 | 49,600 | 20,000 | | Folsom and Auburn reservoirs Complete development— | 1,250,000 | 500,000 | 430,000 | 172,000 | 96,000 | 38,000 | | Folsom, Auburn and<br>Coloma reservoirs | 1,757,000 | 703,000 | 578,000 | 231,000 | 729,000 | 292,000 | Valley agricultural lands susceptible of irrigation from American River. North and south of the American River and east of the Sacramento and Feather rivers there is a gross area of valley floor and plains lands whose natural and economic irrigation supply lies in the American River. The total irrigation requirements for full development of these lands are estimated at 650,000 aere-feet per season. Of the total area, on the north side of the American River, 200,000 acres, 65 per cent could be irrigated with the supply diverted at the tail water of the Folsom plant, elevation 200 feet. The remainder, 35 per cent, would require a diversion above the Folsom reservoir, probably at the Pilot Creek dam. To irrigate a total gross area of 150,000 acres lying between the Cosumnes and American rivers would require a diversion at the tailrace of the Folsom plant, elevation 200 feet. If the plans of the American River Hydro-electric Company were consummated, and water discharged into the stream at elevation 162 feet below the Folsom Prison dam, the area on the south side of the American River, capable of being served, would be reduced by 30 per cent. ## Flood control. The need for flood control on the American River has long been recognized by the state and national governments. The United States Congress in 1917 and the State Legislature in 1911 adopted a general plan of flood control for Sacramento Valley, which included a provision for flood control on the lower American River. In 1927, the State Legislature created the American River Flood Control District comprising the cities of Sacramento and North Sacramento, and contiguous unincorporated territory in Sacramento County. Several plans for the protection of this area from floods have been proposed, which can be divided into two general systems of control, with and without supplementary control by upstream reservoirs. Both systems would require leveed channels along the river. With supplementary reservoir control, the width of the channel could be reduced about one-half, thereby reclaiming a larger area and minimizing the cost of crossings. The largest flood during the 24-year period of stream flow measurement at the Fairoaks gaging station of the United States Geological Survey, occurred on March 25, 1928. It was the largest flood on which there is authentic record. The crest discharge was 184,000 second-feet. The mean for the day was 120,000 second-feet and for the maximum 24-hour period, 10 a.m. on March 25 to 10 a.m. on March 26, 148,000 second-feet. The second largest flood occurred on March 19, 1907, when the crest discharge was 119,000 second-feet and the mean for the day was 105,000 second-feet. An analysis of the flood flows for the period of stream measurement at the Fairoaks gaging station indicates that still larger floods than those measured may be expected to occur in the future. The size of flood flows that may occur at various average intervals of time has been estimated from an analysis of the floods which have occurred during the period of stream measurement, in a manner similar to that set forth in Bulletin No. 14, "The Control of Floods by Reservoirs" of the Division of Engineering and Irrigation. The only assumption made in the analysis is that whatever relation exists between size and frequency of occurrence of floods is contained in the period of stream measurement. The following table sets forth the size of flood expressed in second-feet, inches depth on the drainage area and second-feet per square mile of drainage area, that may be expected to be exceeded on specified average number of days in 100 years. The values given in the table are mean daily flows. Values of crest discharge of any particular flood would be considerably larger than the figures set forth in the table. It may be noted that a maximum mean daily flow of 56,000 second-feet may be expected to be exceeded on the average of 100 days in 100 years or one day each year, and a maximum mean daily flow of 162,000 second-feet may be expected to be exceeded one day in 100 years. | Average number of days in | Maximum | mean daily flow at Fairoaks ga | aging station | |----------------------------|----------------|--------------------------------|-----------------------------| | 100 years on which maximum | In second-feet | Inches depth in 24 hours | Second-feet per square mile | | mean daily flows may be | | on drainage area, | of drainage area, | | expected to be exceeded | | (1919 square miles) | (1919 square miles) | | 100 | 56,000 | 1.1 | 29 | | 10 | 104,000 | 2.0 | 54 | | 4 | 126,000 | 2.4 | 66 | | 2 | 144,000 | 2.8 | 75 | | 1 | 162,000 | 3.1 | 84 | | 0.1 | 230,000 | 4.5 | 120 | The reservoir space required for flood control would vary with the degree of protection desired. An analysis similar to that contained in Bulletin No. 14, of the floods of the period of stream measurement, indicates that to control floods to 100,000 second-feet, reservoir space in excess of 175,000 acre-feet would be required on the average of one day in 100 years and to control to 75,000 second-feet, space in excess of 270,000 acre-feet would be required for the same average interval of time. The space required for other average intervals of time is given in the following table. By controlling floods to 100,000 second-feet or less, the overflow area on the lower American River could be protected by levees of economic height placed near the banks of the existing channel. | Maximum | Reservoir | space required to con | trol floods at Fairo | aks gaging station, i | n acre-feet | |--------------------------------|------------|-----------------------|----------------------|-----------------------|-------------| | controlled flow in second-feet | Exceeded | Exceeded . | Exceeded | Exceeded | Exceeded | | | one day in | one day in | one day in | one day in | one day in | | | 1000 years | 100 years | 50 years | 25 years | 10 years | | 75,000 | 410,000 | 270,000 | 235,000 | 190,000 | 125,000 | | 100,000 | 310,000 | 175,000 | 140,000 | 100,000 | 15,000 | It is proposed to reserve an aggregate space of 500,000 acre-feet in the reservoirs of the consolidated plan for flood control, divided among the reservoirs as follows: Folsom, 175,000 acre-feet; Auburn, 200,000 acre-feet; and Coloma, 125,000 acre-feet. The sizes of floods with flow characteristics of the March, 1928, flood, controllable with these amounts of reservoir space in the reservoirs of the progressive consolidated development are given in the following table for two maximum controlled flows, 75,000 and 100,000 second-feet. | | Maximum | Maximum<br>controlled | Crest dische | arge of flood<br>ollable | |--------------------------------------|--------------------------------------------------------|-------------------------------------------------|-------------------------------|------------------------------------------------------------------| | Stage of development | space reserved<br>for flood<br>control in<br>acre-feet | flow at Fairoaks gaging station, in second-feet | In second-feet | In per cent<br>of crest<br>discharge<br>of March,<br>1928, flood | | Folsom alone | 175,000 | 75,000<br>100,000 | 184,000<br>225,000 | 100<br>122 | | Folsom and Auburn reservoirs | 375,000 | 75,000 | 260,000 | 141 | | Folsom, Auburn and Coloma reservoirs | 500,000 | 100,000<br>75,000<br>100,000 | 300,000<br>300,000<br>340,000 | 163<br>163<br>185 | Rules have been evolved for the operation of the reservoirs of the consolidated development for flood control coordinately with conservation without materially impairing their conservation values. The rule for a maximum controlled flow of 100,000 second-feet at Fairoaks gaging station is as follows: Some space be held in reserve for flood control from December 1 to May 1 in each flood season whenever the total precipitation up to any date in the season is more than 50 per cent of the precipitation to the same date in a normal season. The flood control reserve would be increased at a uniform rate from zero on December 1, the beginning of the flood season, to the maximum reservation for flood control on January 1. This maximum space would be held in reserve from January 1 to April 1 and then decreased at a uniform rate to zero on May 1. This space would be maintained as nearly as possible without exceeding the maximum controlled flow of 100,000 second-feet measured at the Fairoaks gaging station of United States Geological Survey. Precipitation to be measured at the cooperative rainfall station of the United States Weather Bureau at Folsom. By employing 175,000 acre-feet of space for flood control in the Folsom reservoir and providing adequate flood control works in the dam to insure a discharge of 100,000 second-feet and a leveed channel of adequate capacity on the lower American River, greater protection would be afforded the overflow area than with either the plan recommended by the California Debris Commission or the plan which would provide a channel of capacity of 180,000 second-feet with a clearance of 3 feet on the levees, without supplementary reservoir control. A still greater degree of protection would be obtainable with the reservation of additional space for flood control in the Auburn and Coloma reservoirs. The reduction of the flood flows by supplementary reservoir control would also increase the safety of the levee system on the Sacramento River below the mouth of the American. The reservoirs of the consolidated development could be operated coordinately for flood control and conservation without materially impairing their conservation values. The results of the studies for the period 1905–1927, indicate that the Folsom reservoir could be operated primarily for power generation and to control floods to a maximum controlled flow of 100,000 second-feet utilizing a maximum reservation of 175,000 acre-feet for flood control in the reservoir, without loss in power output. The greatest loss in power output in the several analyses was 1.2 per cent for the complete development, operated primarily for power generation with water released in accord with schedule proposed by the American River Hydro-electric Company, and utilizing an aggregate space of 500,000 acre-feet for flood control in the reservoirs for controlling floods to 100,000 second-feet. The effect of flood control on the yield of the reservoirs in irrigation supply would be negligible. In the analysis of the complete development, the irrigation supply remained the same but the average deficiency in seasonal supply was increased 1.0 per cent. ### Salinity control. During months of low flow in the tributary rivers, salty water from Suisun Bay is carried by the tides into the channels of the delta of the Sacramento and San Joaquin rivers, and mixed with the fresh water from which the irrigated lands of the reclaimed islands obtain their water supply. By means of storage of flood waters in mountain reservoirs and their subsequent release at the proper time and in sufficient volume to supplement the low flow, the incursion of salinity into the delta could be controlled. The rate, time, and amount of release in total, in any season would vary with the point and degree of control and with the normality of the Preliminary studies indicate that a sustained fresh water inflow into the delta of 5000\* second feet would control salinity at Antioch to a mean daily salinity of about 100 parts of chlorine per 100,000 parts of water and meet the present irrigation demands in the delta. The total amount of release from the reservoirs to supplement the natural low water inflow would vary with the season. In 1924, 766,000 acre-feet would have been required; in 1920, 465,000 aere-feet; and in 1927, practically none. The greater part of these releases would have occurred in the months of July, August and September. The salinity content at points upstream, however, would be less than at Antioch, decreasing progressively upstream. With control to 100 parts of chlorine per 100,000 parts of water at Antioch, ninetenths of the delta area would have a water supply with a salinity content less than one-third of the content at Antioch. The reservoirs of the consolidated development could be utilized for salinity control. By the reservation of a total of 797,000 acre-feet, including an allowance for evaporation, of stored water in the major reservoirs, and released only as needed to meet the demands of salinity control, an inflow into the delta area could be maintained at 5000 second-feet, in a year like 1924, based on present irrigation and channel conditions in the delta and on present irrigation and storage developments in the Sacramento and San Joaquin drainage basins. The power and irrigation yields of the reservoirs operated coordinately for salinity control by maintaining an inflow of 5000 second-feet into the delta of the Sacramento and San Joaquin rivers, would be <sup>\*</sup> The rate of inflow of 5000 second feet may be considered as tentative only and may be modified as a result of an intensive investigation of salinity which is now in progress for the 1929 season. This investigation comprehends in addition to the regular salinity observations, that have been made during the past several years, special salinity surveys, stream flow measurements in the delta channels, tidal surveys and detailed analytical studies of the data thus procured from which it is anticipated that definite conclusions as to the behavior of salinity and the relation of salinity to fresh water inflow and to tidal action may be obtained. However, the preliminary estimates of rate and volume of supplementary fresh water inflow as used in this report are believed to be sufficiently accurate for the purpose of estimating reservoir capacities and releases required for salinity control. Since the consumptive use of water in the delta varies from month to month, increasing during the irrigation season, the fresh water inflow necessary to control salinity to any point and degree would have a monthly variation. For the purposes of the study contained herein, a uniform rate of 5000 second feet has been assumed. impaired to some extent, as indicated by studies for the period 1905-27. With the reservoirs of the complete development operated primarily for power generation with schedule of water release to develop maximum primary power consistent with controlling salinity at Antioch, by maintaining an inflow of 5000 second-feet into the delta, the average annual power output would have been reduced from 689,500,000 kilowatt hours without salinity control, to 652,900,000 kilowatt hours with salinity control, or 5.3 per cent. If the water were released from the reservoirs primarily for power generation in accord with schedule proposed by American River Hydro-electric Company, modified, however, to be consistent with salinity control requirements to same degree and point of control, the average annual power output would have been reduced from 773,100,000 kilowatt hours without salinity control, to 742,500,000 kilowatt hours, with salinity control, or 4.0 per cent. The maximum irrigation yield obtainable from the development, assuming an average seasonal deficiency in the irrigation supply of 2.2 per cent of a perfect seasonal supply for the period 1905-27, would have been diminished from 1,757,000 acre-feet per season without salinity control to 1,070,000 acre-feet per season or 39.1 per cent. Some degree of salinity control could be obtained through the operation of the reservoirs primarily for power generation, however, to insure control to any particular degree and point of control, the reservoirs must be operated specifically for salinity control purposes. Methods of operating complete consolidated development coordinately for flood control, salinity control, irrigation and power. An opportunity is afforded with the complete consolidated development to operate the major reservoirs with an aggregate capacity of 1,719,000 acre-feet coordinately for flood control, salinity control, irrigation and power and obtain a substantial value for each use. One method of operation, based on an analysis of the period 1905–27, would have resulted in the following accomplishments: 1. Floods controlled on American River to 100,000 second-feet maximum flow measured at the Fairoaks gaging station of the United States Geological Survey. 2. Inflow into the delta of Sacramento and San Joaquin rivers maintained at 5000 second-feet for salinity control and to meet the irrigation demands of the delta area. 3. An irrigation supply of 334,000 acre-feet per season (1000 second-feet maximum rate of flow) made available for San Joaquin Valley, without deficiency in supply. 4. A power output of 632,300,000 kilowatt hours per year, of which the primary power output would have been 340,800,000 kilowatt hours. Although the irrigation supply is designated for the San Joaquin Valley, it could as well have been for the local areas adjacent to the American River, however, there would have been a slight difference in the monthly distribution of the irrigation demand. Existing prior rights for irrigation along the American River downstream from the Folsom dam are included in the estimates. If the irrigation supply to the San Joaquin Valley or to the local areas were increased to 1,000,000 acre-feet, floods on the American River still could be controlled to 100,000 second-feet, and an inflow of 5000 second-feet into the delta maintained. For the period, 1905–27, the power output, however, would have been reduced to 585,700,000 kilowatt hours per year and would have been seasonal in character and the irrigation supply would have had a deficiency of 32 per cent of a perfect seasonal supply in 1924. In order to furnish a perfect supply in a year like 1924, larger reservoir capacity would be required. In this study the operation of the existing Folsom City power plant was subordinated to the operation of the reservoirs of the consolidated development and as in the previous study existing prior rights along the American River are included in the estimates. ## Effect of the operation of the consolidated development on navigation on Sacramento River. Through the operation of the units of the consolidated development, navigation conditions in general would be improved on the Sacramento River below the mouth of the American River. The extent of the improvement would be dependent on the stage of the development and the method employed in operating the reservoirs. The following table gives the average flow in the months of low flow for the years 1924-1927, inclusive, compared with the average flow in the same months, had the reservoirs of the consolidated development been in operation. figures given in the table are based on the assumption that no water would have been diverted from the American River below the Folsom dam. If water were diverted, these figures would be reduced by the amount of the diversion for any particular month in a season. Folsom reservoir operated alone to develop maximum primary power, the average flow in July, 1924, would have been increased from 910 to 1760 second-feet and with Folsom, Auburn and Coloma reservoirs operated to develop maximum primary power consistent with maintaining an inflow into the delta of the Sacramento and San Joaquin rivers for salinity control, the average flow in the same month would have been 4580 second-feet. EFFECT OF THE OPERATION OF CONSOLIDATED DEVELOPMENT ON NAVIGATION ON SACRAMENTO RIVER | | | oirs | Operated to develop maximum primary power consistent with maintaining an inflow of 5,000 second-feet into delta of Saeramento and San Joaquin rivers for salinity control and supplying 334,000 acrefeet per year (1,000 second-feet maximum rate of flow) to San Joaquin Valley | 5,430<br>5,560<br>5,390<br>5,140 | 6,090<br>4,990<br>5,610 | |----------------------------------------------------------------|--------------------------------------------|-----------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------|-------------------------------------| | | | development— | Operated to develop maximum prinary power consistent with maintaining an inflow of 5,000 second-feet into delta of Sacramento and San Joaquin rivers for salinity control | 4,730<br>1,730<br>4,620 | 5,180<br>4,520<br>5,900 | | nd-feet | | Third stage of development—Folsom, Auburn and Coloma reservoirs | Operated in accord with schedule of water release proposed by American River Hydroclectric Company | 3,710<br>3,290<br>1,640<br>2,700 | 6.120<br>5.180<br>6.830 | | ramento, in Seco | t in Operation | m Fc | Operated<br>to develop<br>maximum<br>primary<br>power | 3,290<br>3,490<br>4,746 | 5,440<br>4,560<br>6,150 | | Average Flow of Sacramento River at Sacramento, in Second-feet | With Consolidated Development in Operation | development—<br>burn reservoirs | Operated in accord with schedule of water release proposed by American River Hydroclectric Company | 1,280<br>870<br>1,330<br>2,670 | 6,120<br>5,180<br>6,830 | | Flow of Sacrame | With Consolids | Second stage of development—<br>Folsom and Auburn reservoirs | Operated<br>to develop<br>maximum<br>primary<br>power | 2,630<br>2,290<br>2,810<br>4,100 | 4,950<br>4,050<br>5,670 | | Average | | lopment—<br>rvoir alone | Operated in accord with schedule of water release proposed by American River Hydroclectric Company | 1,320<br>1,320<br>1,370<br>2,700 | 5,600<br>4,710<br>6,360 | | | | Initial development—<br>Folsom reservoir alone | Operated<br>to develop<br>maximum<br>primary<br>power | 2,120<br>1,760<br>2,260<br>3,590 | 4,610<br>3,600<br>5,240 | | | | | Without<br>consolidated<br>development<br>in<br>operation | 1,320<br>1,370<br>2,700 | 4,680<br>3,030<br>4,640 | | | | | Year and month | 1924<br>June<br>July<br>August<br>September | 1925<br>July<br>August<br>September | | 5,200 | 6,190 | |-----------------------------|-----------------------------------------| | 5,210 | 4,590 | | 7,420 | 6,050 | | 4,230 | 6,470 | | 4,400 | 4,890 | | 7,120 | 6,340 | | 4,110 | 7,400 | | 4,310 | 5,770 | | 6,960 | 7,280 | | 3,460 | 6,720 | | 3,720 | 5,150 | | 6,300 | 6,590 | | 4,110 | 7,400 | | 4,310 | 5,770 | | 6,520 | 7,280 | | 2,970 | 6,220 | | 3,230 | 4,640 | | 5,850 | 6,110 | | 3,650 | 6,910 | | 3,810 | 5,280 | | 5,100 | 6,770 | | 2,540 | 6,080 | | 2,800 | 4,200 | | 5,450 | 5,680 | | 1,880 | 6,150 | | 1,980 | 3,660 | | 4,670 | 5,100 | | July<br>August<br>September | July.<br>July.<br>August.<br>September. | Capital cost. The estimated cost\* of the consolidated development is set forth in the following two tables. In the first table are given the costs for the five reservoir units with power plants installed for a plant load factor of 0.75 with both state and private financing; interest during construction at 4½ and 6 per cent, respectively. The figures for the Folsom reservoir represent the costs for that unit in the ultimate development. In the footnote, are given figures for corresponding items for the initial development (Folsom reservoir alone). In the second table, corresponding figures are given for the development with the power installations as proposed by the American River Hydro-electric Company. Details of all these estimates are tabulated in Chapter IX. <sup>\*</sup>The estimated costs contained herein are preliminary. The costs of dams are based on a gravity-concrete section that is considered adaptable to good foundation conditions. Detailed exploratory work and further study might alter the type and section of dam finally selected for any particular site, resulting in a variation from these estimates. # COST OF CONSOLIDATED DEVELOPMENT With power installation on plant load factor = 0.75 | | | Contraction of the o | | | | | | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------|---------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------|---------------------------------------------------------------|---------------------------------------------------------------------------|--------------------------------------------------------------------| | | Interest | State financing uring construction at 4½ | State financing<br>Interest during construction at 4½ per cent per annum | r annum | Interest | Private financing during construction at 6 p | Private financing<br>Interest during construction at 6 per eent per annum | annum | | Unit | Dam and<br>reservoir | Power plant | Additional cost<br>for flood control<br>features | Total cost | Dam and<br>reservoir | Power plant | Additional cost<br>for flood control<br>features | Total cost | | Folsom reservoir* Auburn reservoir Pilot Creek reservoir Coloma reservoir Webber Creek reservoir | \$8,329,000<br>13,125,000<br>939,000<br>10,546,000<br>590,000 | \$3,390,000<br>3,633,000<br>1,024,000<br>1,998,000<br>838,000 | \$563,000<br>447,000<br>0<br>252,000 | \$12,282,000<br>17,205,000<br>1,965,000<br>12,796,000<br>1,428,000 | \$8,478,000<br>13,396,000<br>949,000<br>10,793,000<br>596,000 | \$3,444,000<br>3,686,000<br>1,035,000<br>2,035,000<br>847,000 | \$573,000<br>454,000<br>256,000 | \$12,495,000<br>17,536,000<br>1,984,000<br>13,084,000<br>1,443,000 | | Totals. | \$33,529,000 | \$10,883,000 | \$1,262,000 | \$45,674,000 | \$34,212,000 | \$11,047,000 | \$1,283,000 | \$46,542,000 | | *Cost of various items for initial development (Folsom reservoir alone) would be as follows: State financing: Dam and reservoir. Power plant. Additional cost for flood control features. Total cost. | (Folsom reservoir alone | e) would be a | 88818 | Private financing: Dam and reservoir Power plant Additional cost for Total cost | te financing: Dam and reservoir. Power plant. Additional cost for flood control features. Total cost. | ıres | | \$8,478,000<br>2,842,000<br>568,000<br>\$11,888,000 | With power installation as proposed by American River Hydro-electric Company COST OF CONSOLIDATED DEVELOPMENT | | | | | | The state of s | | | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------|---------------------------------------------------------------|--------------------------------------------------------------------------|------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------|---------------------------------------------------------------------------|--------------------------------------------------------------------| | | Interest d | State financing<br>uring construction at 4½ | State financing<br>Interest during construction at 4½ per cent per annum | r annum | Interest | Private financing during construction at 6 p | Private financing<br>Interest during construction at 6 per cent per annum | annum | | Cait | Dam and<br>reservoir | Power plant with plant load factor = 0.60* | Additional cost<br>for flood control<br>features | Total cost | Dam and<br>reservoir | Power plant with plant load factor =0.60* | Additional cost<br>for flood control<br>features | Total cost | | Folsom reservoir† Auburnreservoir Pilot Creek reservoir Coloma reservoir Webber Creek reservoir | \$8,329,000<br>13,125,000<br>939,000<br>10,516,000<br>590,000 | \$2,949,000<br>4,357,000<br>1,205,000<br>2,220,000<br>973,000 | \$563,000<br>447,000<br>0<br>252,000 | \$11,841,000<br>17,929,000<br>2,141,000<br>13,018,000<br>1,563,000 | \$8,478,000<br>13,396,000<br>19,000<br>10,793,000<br>596,000 | \$2,997,000<br>4,418,000<br>1,218,000<br>2,256,000<br>984,000 | \$573,000<br>454,000<br>0 256,000 | \$12,048,000<br>18,268,000<br>2,167,000<br>13,305,000<br>1,580,000 | | Totals | \$33,529,000 | \$11,704,000 | \$1,262,000 | \$16,495,000 | \$34,212,000 | \$11,873,000 | \$1,283,000 | \$17,368,000 | | *Plant load facter for Folsom plant = 1.00. *Plant load facter for Folsom plant = 1.00. *State financing: Dam and reservoir Power plant Additional cost for flood contrel features. 58,329,0 2,400,0 Additional cost for flood contrel features. | (Folsom reservoir | alone) would be a | 0000 | Private financing: Dam and reservoir Power plant Additional cost for | ate financing: Dam and reservoir. Power plant. Additional cost for flood control features | IILES | | \$8,478,000<br>2,441,000<br>568,000 | | Total cost | | : | \$11,287,000 | Total cost | | | | \$11,487,000 | ### Annual cost. The estimated annual cost of the three stages of the consolidated development are given in the two following tables, for several modes of reservoir operation, both with and without inclusion of flood control features and under both state and private financing. In the first table, data are given with a power plant installation for a plant load factor of 75 per cent and in the second table with an installation proposed by the American River Hydro-electric Company. The annual costs are expressed both in per cent of the capital cost and in mills per kilowatt hour of power produced under the various conditions. Under private financing and operation, the annual costs are given both excluding and including state taxes. Explanation of the methods employed in arriving at the annual costs are set forth in detail in Chapter X. The annual costs for other methods of reservoir operation and those given in the following tables are also set forth in Chapter X. | 10 | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | LOAD FACTOR OF 0.75 | | 0 | | )F | | 7 | | S. | | ĭ | | ACTOR | | F | | Q | | OAD | | Image: Control of the con | | - | | LANT | | Z | | 집 | | Z | | ON ON PLANT L | | Z | | IC | | TA | | L | | AL | | R INSTALLATION | | Z | | I | | 38 | | <u></u> | | POWER | | Щ | | H | | III | | T WI | | L | | EP | | PMENT | | )P | | 1 | | Æ | | E | | D | | Q | | TE | | A. | | II, | | 10 | | ISC | | 6 | | Ö | | I | | 0 | | TS | | 0 | | O | | H | | UA | | Z | | 4 | | | | | | | lowatt<br>mills | Including<br>state taxus | 9. | 8.0 | 8. | <u>α</u> | 2.9 | 6.9 | |---------------------------------|-----------------------------------------------------|-------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------| | | t per kil<br>uced, in | | | | | | | | | | Annual cost per kilowatt<br>bour produced, in mills | Excluding state taxes | 9. | 6.9 | 7.0 | £ | بن<br>م | 6.0 | | eration | eost<br>capital eost | Including<br>state taxes | 10.3 | 10.3 | 10.3 | 10.3 | 10.4 | 10.4 | | Private financing and operation | Annual cost<br>in per eent of capital cost | Exeluding<br>state taxes | 8 | s.<br>o. | 8.8 | 6.8 | 0.6 | 9.0 | | Private fir | l cost | Including<br>state taxes | \$1,163,000 | 1,222,000 | 1,163,000 | 1,222,000 | 3,211,000 | 3,313,000 | | | Annual cost | Excluding<br>state taxes | \$1,011,000 | 1,061,000 | 1,011,000 | 1,061,000 | 2,793,000 | 2,881,000 | | | Capital | cost | \$11,320,000 | 11,888,000 | 11,520,000 | 11,888,000 | 30,988,000 | 32,015,000 | | | Annual<br>cost per<br>kilowatt | bour<br>produced,<br>in mills | 4,<br>Q. | о.<br>1 | e. | عز | 4.<br>E. | 4.4 | | and operation | Appual<br>cost in | of capital | 6.7 | 6.7 | 5.9 | 6.7 | 8.9 | 6.8 | | State financing and | Annual | cost | \$745,000 | 781,000 | 745,000 | 781,000 | 2,068,000 | 2,130,000 | | | Capital | cost | \$11,126,000 | 11,684,000 | 11,126,000 | 11,684,000 | 30,440,000 | 31,450,000 | | | Average<br>annual<br>power<br>output in | hours | 153,700,000 | 153,700,000 | 143,700,000 | 143,700,000 | 481,100,000 | 481,100,000 | | | Method of<br>reservoir<br>operation | | Inital Development (Folson reservoir and power plant) Power (developing maximum primary power) Power and flood control (developing maximum primary power consistent with controlling sistent with controlling | floods to 100,000 second-<br>feet maximum flow at<br>Fairoaks). Irrigation with incidental | oos, out a reverge de-<br>ficiency in seasonal sup-<br>ply of 2.2 per eent of<br>perfect seasonal supply).<br>Irrigation and flood control<br>with incidental power<br>(irrigation yield of 664,<br>000 acre-fect per season<br>with an average def- | eiency in seasonal supply of 2.2 per cent of perfect seasonal supply. Floods controlled to 100,000 scond-feet maximum flow at Fairoaks) | Creek reservoirs and power plants) Power (developing maximum primary power) Power and flood control (developing maximum primary power | sistent with controlling floods to 100,000 second-feet maximum flow at Fairoaks) | | | A PROPOSED | MAJOR D | EVELOPMENT OF | N AMERICAN | RIVER | 37 | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------| | 7.7 | 8. | 7.0 | 7.3 | | | 7.6 | | 6.7 | 6.<br>6. | 6.9 | φ | | | 9.9 | | 10.4 | 10.3 | 10.3 | 10,3 | | | 10.3 | | 0.6 | 0.6 | 8.9 | 8.9 | | | 8,9 | | 3,211,000 | 4,664,000 | 4,791,000 | 4,791,000 | | | 4,791,000 | | 2,793,000 | 4,053,000 | 4,163,000 | 4,163,000 | | | 4,163,000 | | 30,988,000 | 45,259,000 | 46,542,000 | 46,542,000 | | | 46,542,000 | | 5.0 | 4.<br>6. | 4.<br>73. | 7.4 | | | %.<br>%. | | 8.<br>8. | 2.9 | 6.7 | 6.7 | | | 6.7 | | 2,068,000 | 2,984,000 | 3,065,000 | 3,065,000 | | | 3,065,000 | | 30,440,000 | 44,412,000 | 45,674,000 | 45,674,000 | | | 45,674,000 | | 416,000,000 | 689,500,000 | 689,500,000 | 652,900,000 | | | 632,300,000 | | Irrigation with incidental power (irrigation yield of 1,250,000 acre-feet per scason, with an average deficiency in seasonal supply of 2.1 per cent of perfect seasonal supply). | Complete Development (Folsom, Auburn, Pilot Creek, Coloma and Webber Creek reservoirs and power plants) Power (developing maximum primary power) Power and flood control | primary power consistent with controlling floods to 100,000 second-feet maximum flow at Faircaks) Power, flood control and salinity control (develop- | ing maximum primary power consistent with controlling floods to 100,000 second-feet maximum flow at Fairoaks and maintaining an inflow into the delta of the Sacramento and San Joaquin rivers of 5,000 second-feet for salinity control). | tower, nood control, saintify control and irrigation supply of 1,000 second-feet to San Joaquin valley (developing maximum primary power consistent with controlling floods to 100,000 second-feet maximum flow at | Fairoaks, maintaining an inflow into the delta of the Sacramento and San Joaquin rivers of 5,000 second-feet for salinity control, and an irrigation supply of 334,000 acce-feet per season, | J,000 second-rect maximum rate of flow to San<br>Joaquin Valley) | ANNUAL COST OF CONSOLIDATED DEVELOPMENT WITH POWER INSTALLATION AS PROPOSED BY AMERICAN RIVER HYDRO-ELECTRIC COMPANY | | | | tate financing | State financing and operation | | | | Private f | Private financing and operation | peration | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------|--------------|----------------|--------------------------------|--------------------------------|--------------|--------------------------|--------------------------|---------------------------------|--------------------------------------------|---------------------------|-----------------------------------------------------| | Method of reservoir | Average<br>annual<br>power<br>output in | Canital | Annual | Annual eost in | Annual<br>cost per<br>kilowatt | Capital | Annu | Annual cost | Annu<br>in per cent o | Annual cost<br>in per cent of capital cost | Annual eost<br>hour produ | Annual cost per kilowatt<br>hour produced, in mills | | TO THE PARTY OF TH | kilowatt<br>hours | cost | eost | per cent<br>of capital<br>cost | hour<br>produced,<br>in mills | cost | Exeluding<br>state taxes | Including<br>state taxes | Excluding state taxes | Including<br>state taxes | Excluding state taxes | Including<br>state taxes | | Initial Development (Folson reservoir and power plant) Power (with water release in accord with schedule proposed by American River Hydro-electric Company) Power and flood control (with water release in accord with schedule | 160,200,000 | \$10,729,000 | \$711,000 | 9.9 | | \$10,919,000 | 000'0268 | \$1,117,000 | σ.<br><b>∞</b> | 10.2 | 9 | 0.7 | | Hydro-electric Company consistent with control-ling floods to 100,000 second-feet maximum flow at Fairoaks) | 161,100,000 | 11,287,000 | 747,000 | 9.9 | م.<br>ئ | 11,487,000 | 1,018,000 | 1,173,000 | 88 | 10.2 | 6.3 | 7.3 | | Development (Folsom, Auburn and Pilot Creek reservoirs and power plants) Power (with water release in accord with schedule proposed by American River Hydro-electric Company) Power and flood control (with water release in accord with schedule pro- poseed by American River Hydro-electric Company | 569,200,000 | 30,301,000 | 2,108,000 | | 3.7 | 31,456,000 | 2,814,000 | 3,269,000 | 9.6 | 10.4 | 0.0 | ני | | consistent with control-<br>ling floods to 100,000<br>second-feet maximum<br>flow at Fairoaks) | 567,000,000 | 31,914,000 | 2,172,000 | 6.8 | 3.8 | 32,483,000 | 2,932,000 | 3,370,000 | 0.6 | 10.4 | c1<br>•0 | | | e. | 6.4 | رة<br>4. | 6.6 | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------| | φ | <b>9</b> | φ | ý | | | | | <del></del> | | تن<br>4. | G | ය<br>බ. | 70. | | | | | | | 10.3 | 10.3 | 10.3 | 10.3 | | | | | | | 9.0 | 9.0 | 0.0 | 0.6 | | | | | | | 000; | 000': | 0000'\$ | 000 | | 4,765,000 | 4,893,000 | 4,765,000 | 4,893,000 | | 000 | 000 | 000 | 000 | | 4,143,000 | 4,254,000 | 4,143,000 | 4,254,000 | | 000 | <u>.</u> | 000 | 000 | | 46,085,000 | 47,368,000 | 46,085,000 | 47,368,000 | | | 4.1 | | 5.<br> | | বা | 4 | 4 | 44 | | <u> </u> | <br>∞ | <b>∞</b> | | | | 6.8 | · ထိ | 6.8 | | | | | | | 3,060,000 | 3,139,000 | 3,060,000 | 3,139,000 | | | က် | ත්<br>ත් | | | 45,233,000 | 46,495,000 | 45,233,000 | 46,195,000 | | 45,2 | 46,4 | 45,2 | 46,4 | | 773,100,000 | 764,200,000 | 00,000 | 741,200,000 | | 773,10 | 764,20 | 742,500,000 | 741,20 | | ment nd nd nd nd nd nvoirs s) s) elcase elcase elcule rrican etric ntrol se in edule | twith<br>100,-<br>maxi-<br>ks)<br>ontrol<br>se in<br>edule<br>rican | twith minh with minh with minh with limity and (with ceord posed Hy- ppany nitrol- 0,000 and and and | inflow<br>the Sac-<br>an Joa-<br>000 sec-<br>salinity | | Complete Development (Folson, Auburn, Filot Creck, Coloma and Webber Creek reservoirs and power plants) wer (with water release in accord with schedule proposed by American River Hydro-electric Company) wer and flood control (with water release in accord with schedule | River Hydro-electric Company consistent with controlling floods to 100-000 second-feet maximum flow at Fairoaks). With water release in accord with schedule proposed by American proposed by American | Kiver Hydro-electric Company consistent with maintaining an inflow into the delta of the Sacramento and San Joaquin rivers of 5,000 second-feet for salinity control | maintaining an inflow into the delta of the Sacramento and San Joaquin rivers of 5,000 second-feet for salinity control) | | plete D com, At cor, Co cor, Cr d powe (with r cord w sed b and fl with with | r Hyd<br>vany co<br>olling f<br>second<br>flow at<br>md sali<br>water<br>d wit | kiver hyd Company co maintaining into the dd Sacramento Joaquin rive second-feet control) wer, flood salinity co water releas with seched by American dro-cleetric consistent w ling floods ling floods second-feet | aining he delt nto an rivers set fc ol) | | Complete Development (Folson, Auburn, Pitot Creek, Coloma and Webber Creek reservoirs and power plants) Power (with water refease in accord with schedule proposed by American River Hydro-electric Company) | River Hydro-electric<br>Company consistent with<br>controlling floods to 100-<br>000 second-feet maxi-<br>mum flow at Fuiroaks)<br>Power and saliuity control<br>(with water release in<br>accord with schedule<br>proposed by American | Ativer Hydro-electric Company consistent with maintaining an inflow into the delta of the Sacramento and San Joaquin rivers of 5,000 second-feet for salinity control | maintain into the c ramento quin rive ond-feet control), | ### Revenue from power. The revenue that may be obtained from the sale of electric power produced at the power plants of the consolidated development for the three stages of the development and for the various modes of reservoir operation, will depend on many conditions which are not known at this time or possible of being definitely established. Although the power output has been estimated and its characteristics have been determined for the period 1905-1927, under assumed methods of reservoir operation, the actual method of operation might vary materially from those assumed in the report, resulting in a different amount of power output and in quite different power characteristics. This condition is particularly true of the operations for the generation of power but applies to a lesser degree to the operations to secure flood control, salinity control and an irrigation supply. The conditions under which the power would be produced, the condition of the general power market relative to its ability to absorb the power produced, the cost of power from other and competing sources and other conditions pertaining to the disposal of the power at the time it would come on the market, are important and unknown elements which would affect the revenue from power that could be expected from the development. In view of these conditions not being fixed, it is not possible to determine with any degree of certainty, the revenue that would be obtained from disposal of the power produced. ### CHAPTER II # DRAINAGE BASIN AND WATER SUPPLY OF AMERICAN RIVER ### Drainage basin. The American River is the second largest stream tributary to the Sacramento River below Red Bluff, being exceeded in size only by the Feather. It rises in the crest of the Sierra Nevada Mountains and drains 1919 square miles of mountainous area. Three main forks, North, Middle and South, join above the valley floor to form the main stream which discharges into the Sacramento River at the city of Sacramento. The geographic location and extent of the drainage basin are delineated on Plate II. Elevations in the watershed vary from about 100 feet at Fairoaks gaging station to over 10,000 feet at Pyramid Peak and Round Top, on the crest of the Sierra Nevada divide. The following table shows the distribution of areas between various elevations. TABLE 1. ELEVATION OF AMERICAN RIVER DRAINAGE BASIN ABOVE FAIROAKS GAGING STATION | Elevation above sea level | Drainage area | | |---------------------------|--------------------|------------------------------------------| | | In square<br>miles | In per cent of<br>total drainage<br>area | | Below 2,500 feet | 524<br>600<br>795 | 27.3<br>31.3<br>41.4 | | Totals | 1,919 | 100.0 | Precipitation on the watershed varies from a mean seasonal of 25 inches in the lower areas to about 70 inches at elevations of 4000 to 5000 feet. ### Water supply. The run-off of the American River has been measured continuously at the Fairoaks gaging station of the United States Geological Survey since 1904. In order to obtain the unimpaired flow at this station, the measurements were corrected for upstream diversions, storage and contributions for the period during which these various conditions existed. The principal diversions are the Towle and North Fork ditches on the North Fork, the Pilot Creek ditch on the Middle Fork and the Eldorado, Webber Creek and Natomas ditches on the South Fork and the Alder Creek pumping plant on the main stream. The amounts diverted by these ditches were added to the measured flow in obtaining the unimpaired flow. The measured flow was corrected also for storage and release from reservoirs on the head waters of the tributaries; namely, Echo, Medley Lakes, Twin Lakes, Silver Lake and Webber Creek on the South Fork drainage, Lake Valley on the North Fork and Loon Lake on the Middle Fork with an aggregate capacity of about 50,000 acre-feet. The Pacific Gas and Electric Company, through its South Canal, diverts from the tailrace of the Wise power plant into the North Fork of the American River, water originating on areas outside of the American River watershed. This contribution was deducted from the measurements in obtaining the unimpaired flow. In Table 2, the seasonal run-offs measured at the Fairoaks gaging station, expressed in acre-feet and those unimpaired by upstream diversions, storage and contributions, in acre-feet and acre-feet per square mile, are set forth for the period 1904–1927. The figures show a wide variation in seasonal run-off. The maximum run-off occurred in the season of 1906–07, with 5,783,000 acre-feet and the minimum in 1923–24, with 551,000 acre-feet, 196 per cent and 18.7 per cent, respectively, of the average for the period 1904–27 of 2,953,000 acre-feet. TABLE 2. SEASONAL RUN-OFF OF AMERICAN RIVER AT FAIROAKS GAGING STATION 1904-1927 | | Seasonal run-off | | | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------| | Season (October 1 to September 30) | Measured at<br>Fairoaks<br>gaging station<br>in acre-feet | Unimpaired by upstream diversions and contributions | | | | | In acre-feet | In acre-feet<br>per<br>square mile | | 904-05.<br>1905-06.<br>1906-07.<br>1907-08.<br>1908-09.<br>1909-10.<br>1910-11.<br>1911-12.<br>1912-13.<br>1913-14.<br>1914-15.<br>1915-16.<br>1916-17.<br>1917-18.<br>1918-19.<br>1918-19.<br>1919-20.<br>1920-21.<br>1921-22.<br>1921-22.<br>1921-23. | 1,955,000<br>4,763,000<br>5,710,000<br>1,454,000<br>4,519,000<br>3,512,000<br>5,481,000<br>1,264,000<br>1,434,000<br>3,951,000<br>3,951,000<br>2,832,000<br>1,420,000<br>2,155,000<br>1,391,000<br>3,223,000<br>1,391,000<br>3,249,000<br>2,750,000 | 2,050,000<br>4,836,000<br>5,783,000<br>1,527,000<br>4,623,000<br>3,615,000<br>5,555,000<br>1,336,000<br>4,072,000<br>3,180,000<br>3,965,000<br>2,948,000<br>1,541,000<br>2,266,000<br>1,502,000<br>3,212,000<br>3,286,000<br>2,757,000<br>5,551,000 | 1,068 2,526 3,014 790 2,409 1,884 2,895 699 804 2,122 1,657 2,066 1,536 807 1,18 783 1,677 1,713 1,133 | | 924-25.<br>925-26.<br>926-27. | 2,759,000<br>1,374,000<br>3,628,000 | 2,726,000<br>1,391,000<br>3,612,000 | 1,42<br>72<br>1,89 | | Average, 1904-27 | 2,890,000 | 2,953,000 | 1,53 | The distribution of the seasonal run-off among the months also has a wide variation. In Table 3, the average for the period of stream measurement is shown for each month of the year. It may be observed that, on the average, the maximum occurs in May and the minimum in September, with 19.8 per cent and 0.5 per cent, respectively, of the seasonal total. TABLE 3. AVERAGE MONTHLY DISTRIBUTION OF SEASONAL RUN-OFF 1904-1927 | | | Run-off by months | | |-----------|--------------|---------------------------------|--| | Month | In aere-feet | In percent of<br>seasonal total | | | October 1 | 25.000 | 0.9 | | | October | 60,000 | $\frac{0.9}{2.0}$ | | | December | 120,000 | 4 1 | | | January | 315,000 | 10.7 | | | February | 367,000 | 12.4 | | | March | 434.000 | 14.7 | | | April | 526,000 | 17.8 | | | May | 585,000 | 19.8 | | | June | 376,000 | 12.7 | | | July | 104,000 | 3.5 | | | August | 25,000 | 0.9 | | | September | 16,000 | 0.5 | | | Totals | 2,953,000 | 100.0 | | An examination of the daily discharge records at the Fairoaks gaging station of the United States Geological Survey, discloses a greater variation in the daily run-off than for the seasonal and monthly values. The greatest recorded daily discharge occurred on March 25, 1928, when the flow reached a crest discharge of 184,000 second-feet. The mean for the day was 120,000 second-feet. The minimum flow of record occurred in 1924, when the flow dropped to 5 second-feet for three weeks in July and August. ### CHAPTER III # CONSOLIDATED PLAN OF DEVELOPMENT ON AMERICAN RIVER PROPOSED BY AMERICAN RIVER HYDRO-ELEC-TRIC COMPANY General. The plans of the American River Hydro-electric Company call for an extensive reservoir and power development on the lower American River. They include the construction of three major and two minor reservoirs, together with power plants at the dams for production of electric power. The locations of the various units of the development are delineated on Plate II. It may be observed that the reservoirs are strategically located to control the run-off of practically the entire watershed of the American River. The reservoirs have large capacity in aggregate. The major reservoirs, Folsom on the main stream, Auburn on the North Fork and Coloma on the South Fork, have a total storage capacity of 1,719,000 acre-feet, 58 per cent of the average annual run-off of the American River for the period 1904–1927. The two minor reservoirs, Pilot Creek, located on the North Fork between the Folsom and Auburn reservoirs, and Webber Creek, below the Coloma reservoir on the South Fork, have relatively small capacity and would be utilized primarily for creation of power head. However, a part of their capacity, if so desired, could be used for re-regulating the daily fluctuations in the water release from the upstream major reservoirs. A substantial power drop may be obtained from the development as indicated on Plate III. The water level of the uppermost reservoir is 900 feet and the elevation of the tailrace of the lowest power plant is 162 feet. On the North Fork, 495 feet of power head would be developed, on the South Fork 445 feet and on the main stream from 190 to 228 feet, depending on the plant layout at the Folsom dam. A total power installation of 200,000 k.v.a. P.F.—0.80 is proposed by the American River Hydro-electric Company. With this installation an average output of 88,250 kilowatts of electric power would be produced if operated primarily for power generation. ### Folsom reservoir. Two sites, about 2000 feet apart, have been proposed for the dam of the Folsom reservoir. Both are located about two miles upstream from the town of Folsom and above the diversion dam of the Pacific Gas and Electric Company. The upper site was used for the estimates set forth in Bulletin No. 12, "Summary Report on the Water Resources of California and a Coordinated Plan for Their Development," published by the Division of Engineering and Irrigation. The lower site has been selected by the American River Hydro-electric Company for its proposed development. Studies indicate that both sites are essentially equal as regards foundation, unit cost of storage, and total potential power output of the stream. The lower site has been used in the studies for this report. This site is located in section 24, T. 10 N., R. 7 E., M. D. B. and M., about two miles upstream from the town of Folsom and one mile below the junction of the North and South forks. The dam would rise 190 feet above the streambed elevation of 205 feet with a crest length of 5280 feet, and would back water up both forks, flooding 6460 acres of land to elevation 390 feet and impounding 355,000 acre-feet of water. The site has been extensively explored by the American River Hydroelectric Company. Hyde Forbes, geologist, has examined the site and the cores of the diamond drill explorations. He reports that the foundation is granite and is suitable for the dam proposed, provided it is properly sealed by grouting. His report on this and the dam sites for the other reservoirs is given in full in Chapter XI of this report. Two auxiliary dams would be required on the rim of the reservoir. These would be low earthen embankments located in sections 28 and 29, T. 10 N., R. 8 E., and in section 13, T. 10 N., R. 7 E., M. D. B. and M., respectively. The lands and improvements within the reservoir area are important items to be considered in the construction of the Folsom reservoir. The lands comprise both agricultural and grazing, with the area used for grazing predominating. Although the net area flooded is 6460 acres, a considerably larger acreage would probably have to be acquired in carrying out the development. The two most important improvements that would be flooded are the Natomas and the North Fork canals. Each has a capacity of about 60 second-feet. The Natomas canal heads on the South Fork near Salmon Falls, below the Webber Creek and Coloma dam sites and supplies water to gold dredgers and agricultural lands in the vicinity of Folsom. The North Fork canal diverts from the North Fork below the Auburn dam site at a point about 17 miles upstream from the junction of the North and South forks. It serves an agricultural area on the north side of the American River in and around Fairoaks. These canals could be relocated above the flow line of the reservoir. Other improvements that would be submerged and would require relocation are county roads and bridges and a power line which traverses the reservoir site. The cost of acquiring the lands and marginal areas required for the reservoir site and removing all improvements within the reservoir area is estimated at \$1,500,000, or equal to 18 per cent of the total cost of dam and reservoir. Based on the topographic maps and data furnished by the American River Hydro-electric Company, reservoir areas and capacities for the several heights of dam have been calculated and are tabulated as follows: | Height of dam, in feet<br>(5 feet freeboard) | Water surface elevation of reservoir, in feet | Arca of water surface,<br>in acres | Capacity of reservoir,<br>in acre-fect | |----------------------------------------------|-----------------------------------------------|------------------------------------|----------------------------------------| | 80 | 280 | 920 | 29.000 | | 90 | 290 | 1,150 | 39,500 | | 100 | 300 | 1,400 | 52,200 | | 110 | 310 | 1,600 | 67,700 | | 120 | 320 | 1,980 | 85,600 | | 130 | 330 | 2,350 | 107,300 | | 140 | 340 | 2,800 | 133,000 | | 150 | 350 | 3,300 | 163,800 | | 160 | 360 | 3,900 | 200,000 | | 170 | 370 | 4,610 | 242,500 | | 180 | 380 | 5,460 | 293,800 | | 190 | 390 | 6,460 | 355,000 | TABLE 4. CAPACITY OF FOLSOM RESERVOIR The Folsom reservoir is particularly well situated to control the run-off from the American River watershed, since practically all of it originates above the dam site. The unimpaired run-off above the Folsom reservoir is estimated to be 0.14 per cent less than the unimpaired run-off at the Fairoaks gaging station; however, it is not all available for use at the Folsom dam. It is reduced by the upstream diversions from the tributaries. At the present time, diversions are made in six principal ditches. These are Towle and North Fork ditches on the North Fork, Pilot Creek on the Middle Fork, and Eldorado, Webber Creek and Natomas on the South Fork. These diversions are made for domestic, irrigation, power and mining uses. The total amount diverted in a season based on fragmentary records is estimated at about 117,000 acre-feet. All of these waters are diverted above the Folsom dam site. Table 5 sets forth for each diversion, source of supply, estimated amount of water diverted annually and use to which it is put: TABLE 5. PRESENT DIVERSIONS FROM AMERICAN RIVER ABOVE FOLSOM DAM | Diversion | Source of supply | Estimated<br>amount<br>diverted<br>annually,<br>in acre-fect | Use | |------------------------------------------------------------------------------------------------------|------------------------------|--------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------| | Towle ditch. North Fork ditch. Pilot Creek ditch. Eldorado ditch. Webber Creek ditch. Natomas ditch. | North Fork of American River | *13,000<br>40,000<br>*4,000<br>*15,000<br>*4,000<br>41,000 | Power and irrigation. Irrigation and domestic. Irrigation and domestic. Irrigation and domestic. Irrigation and domestic. Irrigation. Irrigation and mining. | <sup>\*</sup>Supplies irrigation and domestic demands in foothill areas. In addition to the diversions set forth in the preceding table, water will be required at some future time for the development of foothill agricultural areas other than those now under irrigation above the Folsom reservoir. These lands lie within and adjacent to the American River watershed. From all the data available, it is estimated that, including the present irrigated foothill areas, about 200,000 acres are irrigable from American River. This area is shown in brown on Plate II and includes about 50,000 acres, which by reason of topographic conditions and physical obstacles to be overcome in obtaining a water supply, could be more economically served from a source outside the American River basin. Therefore, there is a gross area of 150,000 acres of foothill agricultural lands, including those now receiving a supply, that probably at some future time will look to the American River for a water supply to the extent of about 200,000 acre-feet per year. In estimating the water supply for the power and irrigation studies presented herein, 21,000 acre-feet have been set aside for irrigation expansion on these foothill areas in the near future. Below the Folsom dam, there are a number of pumping diversions that aggregate about 25,000 aere-feet per season. The present maximum upstream diversions, estimated at 117,000 aere-feet and given in Table 5, and the estimated requirement for irrigation expansion in the near future of 21,000 aere-feet, make a total of 138,000 aere-feet that would be diverted above the Folsom dam. The Pacific Gas and Electric Company diverts, through its South Canal, water from the tailrace of the Wise power plant on Auburn Ravine. The eanal, after serving a small area between Auburn Ravine and the American River, delivers its surplus into the American River. This water originates on an area outside of the American River watershed. The power and irrigation estimates at the Folsom dam are based on a water supply including this foreign water which amounts to an average of 108,000 aere-feet per year. The above contribution combined with the upstream present and near future use results in a net diversion of 30,000 aere-feet per year. If this water were excluded from the supply, only a slight reduction in the estimates would be required. Table 6 gives, from 1904 to 1927, the seasonal run-offs in acre-feet, above the Folsom dam, unimpaired by upstream diversions and contributions, available for power development and available for new irrigation use below the dam. TABLE 6. ESTIMATED SEASONAL RUN-OFF OF AMERICAN RIVER AT FOLSOM DAM SITE 1904-1927 | | Estimated seasonal run-off | | | | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Season,<br>(October 1 to<br>September 30) | Unimpaired by<br>upstream diver-<br>sions and<br>contributions,<br>in acre-feet | Net upstream diversions including 21,000 acre-feet for immediate expansion in irrigation development and in excess of yearly contribu- tion of 108,000 acre-feet from South Canal of Pacific Gas and Electric Co., in acre-feet | Available<br>for power<br>development,<br>in acre-feet | Prior rights<br>downstream<br>from dam,<br>in aere-feet | Available for<br>newirrigation<br>development,<br>in acre-feet | | 1904-05<br>1905-06<br>1906-07<br>1907-08<br>1908-09<br>1909-10<br>1910-11<br>1911-12<br>1912-13<br>1913-14<br>1914-15<br>1915-16<br>1916-17<br>1917-18<br>1918-19<br>1919-20<br>1920-21<br>1921-22<br>1922-23<br>1923-24<br>1924-25<br>1926-27 | 2,047,000<br>4,829,000<br>5,775,000<br>1,525,000<br>4,617,000<br>3,610,000<br>5,547,000<br>1,334,000<br>4,066,000<br>3,176,000<br>3,959,000<br>2,944,000<br>1,539,000<br>2,263,000<br>1,500,000<br>3,281,000<br>2,753,000<br>2,753,000<br>2,722,000<br>1,392,000<br>3,637,000 | 30,000<br>30,000<br>30,000<br>30,000<br>30,000<br>30,000<br>30,000<br>30,000<br>30,000<br>30,000<br>30,000<br>30,000<br>30,000<br>30,000<br>30,000<br>30,000<br>30,000<br>30,000<br>30,000<br>30,000<br>30,000<br>30,000 | 2,017,000<br>4,799,000<br>5,745,000<br>1,495,000<br>4,587,000<br>3,580,000<br>5,517,000<br>1,304,000<br>1,510,000<br>4,036,000<br>3,929,000<br>2,914,000<br>1,509,000<br>2,233,000<br>1,470,000<br>3,251,000<br>2,723,000<br>2,723,000<br>2,692,000<br>1,362,000<br>3,607,000 | 25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000 | $\begin{array}{c} 1,992,000\\ 4,774,000\\ 5,720,000\\ 1,470,000\\ 4,562,000\\ 3,555,000\\ 5,492,000\\ 1,279,000\\ 1,485,000\\ 4,011,000\\ 3,121,000\\ 3,904,000\\ 2,889,000\\ 1,484,000\\ 2,208,000\\ 1,485,000\\ 3,153,000\\ 3,226,000\\ 2,698,000\\ 2,698,000\\ 1,337,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,582,000\\ 3,58$ | | Average, 1901-27 | 2,948,000 | 30,000 | 2,918,000 | 25,000 | 2,893,000 | ### Auburn reservoir. The dam for the Auburn reservoir would be located across the canyon of the North Fork of the American River in section 11, T. 12 N., R. 8 E., M. D. B. and M., 1.4 miles downstream from the junction of the North and Middle forks. It would be 390 feet high, flooding 4206 acres of land up to elevation 900 feet and impounding 598,000 acre-feet of water. The site is a narrow gorge, 150 feet wide at the stream bed with side slopes rising about 0.5 feet per foot of horizontal distance. A geologic examination has been made and report rendered on this site also, by Hyde Forbes. He elassifies the foundation rock at this site as amphibolite schist and in conclusion states, "In my opinion, the geological and topographical conditions at this point combine to make an excellent site and foundation for the major structure proposed." This site has not been drilled. The lands flooded by this reservoir are steep rocky slopes, suitable primarily for grazing purposes. The major improvements within the area of the reservoir are the quarry and branch railroad of the Pacific Portland Cement Company and the highways extending from Auburn to Georgetown and Placerville. The estimated cost of the lands and improvements flooded, including relocation of the highway, is \$1,200,000 or equal to 9.0 per cent of the estimated total cost of dam and reservoir. The location of this reservoir is favorable for regulating a large part of the run-off of the watershed, since its tributary area comprises 50.3 per cent of the entire American River drainage basin upstream from the Fairoaks gaging station. The area and capacity of the reservoir for several heights of dam are as follows: | Height of dam, in feet<br>(5 feet freeboard) | Water surface elevation of reservoir, in feet | Area of water surface,<br>in acres | Capacity of reservoir,<br>in acre-feet | |----------------------------------------------|-----------------------------------------------|------------------------------------|----------------------------------------| | 30 | 540 | 86 | 900 | | 50 | 560 | 148 | 3,300 | | 70 | 580 | 203 | 6,800 | | 90 | 600 | 283 | 11,600 | | 110 | 620 | 426 | 18,700 | | 130 | 640 | 597 | 29,000 | | 150 | 660 | 774 | 42,700 | | 170 | 680 | 968 | 60,100 | | 190 | 700 | 1,244 | 82,200 | | 210 | 720 | 1,467 | 109,300 | | 230 | 740 | 1,692 | 140,900 | | 250 | 760 | 1,937 | 177,200 | | 270 | 780 | 2,200 | 218,600 | | 290 | 800 | 2,508 | 265,700 | | 310 | 820 | 2,804 | 318,800 | | 330 | 840 | 3,143 | 378,200 | | 350 | 860 | 3,480 | 444,500 | | 370 | 880 | 3,830 | 517,600 | | 390 | 900 | 4,206 | 598,000 | TABLE 7. CAPACITY OF AUBURN RESERVOIR The water supply originating above the Auburn dam has been estimated for the period 1904–1927, based on measurements of the United States Geological Survey. Gaging stations have been maintained on the North Fork at Colfax since August 16, 1911, and on the Middle Fork at East Auburn beginning October 22, 1911. These records together with those at Fairoaks have been used in preparing the estimates. By comparing the run-off at these two upper stations and those on the South Fork at Camino and at Placerville, with that measured at Fairoaks, it was found that inconsistencies exist in the spring months of some years, the measurements at the upper stations totaling more than the run-off measured at the Fairoaks gaging station after allowing for intermediate diversions. In reconciling these differences, the values at the Fairoaks station were assumed to be correct and the values at the upper stations were adjusted to conform. Table 8 gives, from 1904 to 1927, the estimated seasonal run-offs, unimpaired by upstream diversions and that available for power development after deducting upstream prior rights including 21,000 acre-feet for expansion in irrigation development in the near future. The average unimpaired seasonal run-off is 1,718,000 acre-feet, or 58.2 per cent of total run-off originating above the Fairoaks gaging station. The season of minimum run-off is 1923–24, with 305,000 acre-feet and the maximum is 1906–07, with 3,337,000 acre-feet, being 55.4 and 57.7 per cent, respectively, of the corresponding run-offs at Fairoaks. TABLE 8. ESTIMATED SEASONAL RUN-OFF OF NORTH FORK OF AMERICAN RIVER AT AUBURN DAM SITE 1904-1927 | | Estimated seasonal run-off | | | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Season (October 1 to September 30) | Unimpaired<br>by upstream<br>diversions,<br>in acre-fect | Upstream diversions including 21,000 acre-feet for immediate expansion in irrigation development, in acre-feet | Available for power develop-<br>ment, in acre-feet | | 1904-05 1905-06 1906-07 1907-08 1908-09 1909-10 1910-11 1911-12 1912-13 1913-14 1914-15 1915-16 1916-17 1917-18 1918-19 1919-20 1920-21 1921-22 1922-23 1923-24 1924-25 1925-26 1926-27 | 1,090,000 2,846,000 3,337,000 856,000 2,685,000 2,118,000 3,290,000 753,000 947,000 2,527,000 2,071,000 2,423,000 1,712,000 853,000 1,337,000 827,000 1,778,000 1,854,000 1,557,000 305,000 1,509,000 763,000 2,070,000 | 37,000<br>37,000<br>37,000<br>37,000<br>37,000<br>37,000<br>37,000<br>37,000<br>37,000<br>37,000<br>37,000<br>37,000<br>37,000<br>37,000<br>37,000<br>37,000<br>37,000<br>37,000<br>37,000<br>37,000<br>37,000<br>37,000<br>37,000<br>37,000 | 1,053,000 2,809,000 3,300,000 819,000 2,648,000 2,081,000 716,000 910,000 2,490,000 2,386,000 1,675,000 816,000 1,300,000 790,000 1,741,000 1,520,000 2,68,000 1,472,000 726,000 2,033,000 | | Average, 1904-27 | 1,718,000 | 37,000 | 1,681,000 | ### Pilot Creek reservoir. The Pilot Creek reservoir would be located on the North Fork of the American River between the Folsom and Auburn reservoirs. The dam site is in section 34, T. 12 N., R. 8 E., M. D. B. and M., about one-half mile below the mouth of Pilot Creek and 3 miles upstream from the Rattlesnake Gridge. The dam would rise 110 feet above the low water elevation of 405 feet and would back water up to the power plant at the Auburn dam, elevation 515 feet. The site has been examined by Hyde Forbes. He reports, "Pilot Creek has eroded the southerly wall of the American River canyon where it crosses the massive amphibolite. But just below the junction of Pilot Creek with the river exists an excellent site for the structure proposed. The canyon walls rise at steep angles from a narrow stream bed. Stripping should be a minimum and firm rock should be found at shallow depth below stream bed." The lands that would be flooded are relatively unimportant. The canal of the North Fork Ditch Company would be submerged for three miles, however, it would not be necessary to reconstruct it because an outlet could be provided in the dam for the purpose of passing water into the canal. With this arrangement, the present flow in the canal could be maintained and expensive maintenance charges now existent on the upper part of the canal would be climinated. The water supply available at the dam is that estimated for the Auburn reservoir less an average of 40,000 aere-feet per year for the prior right of the North Fork ditch. The increment to the flow originating on the intermediate area has been neglected in the estimates. ### Coloma reservoir. Two dam sites were surveyed for the Coloma reservoir on the South Fork of the American River. The first one considered is located in section 10, T. 11 N., R. 9 E., M. D. B. and M., at the mouth of Hastings Creek, about six miles downstream from the historic town of Coloma. In September, 1928, Hyde Forbes made a geological examination of this site. He reports that the site is underlain with a serpentine rock which he considers unsuitable for supporting the high gravity-concrete dam that had been proposed. He recommends the site be given no further consideration. Therefore, no estimates have been prepared for the Coloma reservoir with a dam at this site. The second site, three miles downstream from the first one, was recommended by Mr. Forbes as being suitable, geological and topographically, for a high dam. The foundation rock at this point, he classifies as amphibolite, the same rock as that at the Pilot Creek dam site on the North Fork. Estimates of the Coloma reservoir presented in this report are based on a dam at this latter site, located in section 28, T. 11 N., R. 9 E., M. D. B. and M. At this point, the South Fork flows through a narrow gorge which it has cut through a massive amphibolite spur. The width of the gorge at the stream bed is 80 feet. The side walls rise at an average slope of 0.6 feet per foot of distance. The dam would be 340 feet high, measured above low water elevation of 550 feet, with a crest length of 1300 feet. It would back water up the South Fork 15 miles, flooding 6565 acres of land to elevation 885 feet and impound 766,000 acre-feet of water. The area within the reservoir site contains about 1550 acres that are cultivated or are suitable for cultivation, including about 250 acres of orchard. The remaining 5015 acres lie principally in gulches and on steep rocky slopes covered by small tree growth and are used for grazing. The more important improvements that would be flooded are the settlements at Coloma and Lotus and about 8 miles of the Mother Lode Highway between Auburn and Placerville. The county road between Shingle Springs and Lotus would also be flooded for about 2 miles. These roads could be relocated without inconvenience to the traveling public. The Marshall monument, commemorating the first discovery of gold in Calfornia and situated on an eminence back of Coloma, would be more than 100 feet above the flow line of the reservoir. The estimated cost of lands and improvements flooded is \$2,100,000, 20 per cent of the total cost of dam and reservoir. The area and capacity of the reservoir for various heights of dam are set forth in the following table: TABLE 9. CAPACITY OF COLOMA RESERVOIR | Height of dam, in feet<br>(5 feet freeboard) | Water surface elevation of reservoir, in feet | Area of water surface,<br>in acres | Capacity of reservoir, in acre-feet | |----------------------------------------------|-----------------------------------------------|------------------------------------|-------------------------------------| | 55 | 600 | 125 | 2,000 | | 75 | 620 | 205 | 5,000 | | 95 | 640 | 315 | 11,000 | | 115 | 660 | 465 | 20,000 | | 135 | 680 | 710 | 32,000 | | 155 | 700 | 1,150 | \$ 50,000 | | 175 | 720 | 1,670 | 80,000 | | 195 | 740 | 2,295 | 120,000 | | 215 | 760 | 2,955 | 172,000 | | 235 | 780 | 3,590 | 236,000 | | 255 | 800 | 4,150 | 312,000 | | 275 | 820 | 4,670 | 402,000 | | 295 | 840 | 5,235 | 500,000 | | 315 | 860 | 5,825 | 613,000 | | 335 | 880 | 6,420 | 733,000 | | 340 | 885 | 6,565 | 766,000 | There are 707.6 square miles of drainage area above the Coloma dam site. This is 37 per cent of the total area above Fairoaks gaging station of the United States Geological Survey. On this area originates 36 per cent of the total run-off of the American River. The run-off tributary to the Coloma reservoir has been estimated for the period 1904–1927 from records of stream measurements of the American River by the United States Geological Survey. As in estimating the run-off at the Auburn dam site, adjustments were made in the records of the stations on the three forks so as to conform to the measurements at Fairoaks after making allowances for diversions and run-off from the intermediate areas. The estimated seasonal run-off from 1904 to 1927 is set forth in Table 10. Here is given the run-off unimpaired by upstream diversions and storage and also that available for power generation at the dam after deduction for upstream prior rights. The maximum run-off occurred in the season of 1906–07 with 2,101,000 acre-feet, the maximum in 1923–24 with 214,000 acre-feet. These are 198 and 20 per cent, respectively, of the average 1,063,000 acre-feet for the period of 1904–1927. TABLE 10. ESTIMATED SEASONAL RUN-OFF OF SOUTH FORK OF AMERICAN RIVER AT COLOMA DAM SITE 1904-1927 | | Estimated seasonal run-off | | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Season (October 1 to September 30) | Unimpaired<br>by upstream<br>diversions, in<br>acre-feet | Upstream<br>diversions, in<br>aere-feet | Available<br>for power<br>development,<br>in aere-feet | | 1904-05<br>1905-06<br>1906-07<br>1907-08<br>1908-09<br>1909-10<br>1910-11<br>1911-12<br>1912-13<br>1912-13<br>1913-14<br>1914-15<br>1915-16<br>1916-17<br>1917-18<br>1918-19<br>1918-19<br>1919-20<br>1920-21<br>1920-22<br>1921-22<br>1921-22<br>1921-22<br>1923-24 | 786,000 1,718,000 2,101,000 2,101,000 1,687,000 1,687,000 1,391,000 482,000 469,000 1,305,000 899,000 1,353,000 1,001,000 584,000 764,000 568,000 1,245,000 1,269,000 1,012,000 214,000 | 15,000<br>15,000<br>15,000<br>15,000<br>15,000<br>15,000<br>15,000<br>15,000<br>15,000<br>15,000<br>15,000<br>15,000<br>15,000<br>15,000<br>15,000<br>15,000<br>15,000<br>15,000 | 771,000 1,703,000 2,086,000 555,000 1,672,000 1,979,000 467,000 454,000 1,290,000 884,000 1,338,000 1,076,000 569,000 749,000 1,230,000 1,234,000 1,027,000 1,027,000 | | 924-25<br>925-26<br>926-27 | 1,080,000<br>535,000<br>1,367,000 | 15,000<br>15,000<br>15,000 | 1,065,000<br>520,000<br>1,352,000 | | Average, 1904-27 | 1,063,000 | 15,000 | 1,018,00 | ### Webber Creek reservoir. The dam for the Webber Creek reservoir would be located in section 30, T. 11 N., R. 9 E., M. D. B. and M., on the South Fork of the American River about 1 mile downstream from its confluence with Webber Creek. The dam would be 90 feet high above low water elevation 460 feet and would back water up to the Coloma dam power plant at elevation 550 feet. The capacity of the reservoir has not been calculated but it would be relatively small. The purpose of the dam would be to create a power head of 115 feet between the Coloma and Folsom reservoirs. The site has been examined by Hyde Forbes, who found it to be suitable geologically for a concrete dam 150 feet high. The foundation rock is of igneous origin, hard and durable. About 200 acres of land of relatively low value and no improvements of importance would be flooded by the reservoir. The Natomas Canal diverts from the South Fork about 1½ miles below the dam and therefore would not be affected. The Monte Mine, an inactive property, is above the flow line of the reservoir. The water supply available for power generation at the dam would be the release and spill from the Coloma reservoir augmented by the run-off from Webber Creek. In the power estimates, however, the run-off from Webber Creek has been neglected. It would be relatively small in amount in the critical months and in months of large run-off, there probably would be a surplus passing the Coloma dam, which could not be utilized without increasing the capacity of the power plant. Only a detailed study could determine whether this would be justified. This has not been made. ### CHAPTER IV # ELECTRIC POWER OUTPUT FROM CONSOLIDATED DEVELOP. MENT Location and mode of operation of power plants. Power plants for the generation of electric power would be located below the dams and would operate under the head created by the reservoirs. The head would be variable in the case of Folsom, Auburn and Coloma and constant for Pilot Creek and Webber Creek reservoirs. Estimates of power output have been made for various modes of reservoir operation and power plant capacities. These have been prepared with the reservoirs operated primarily for power generation and for irrigation use. The effect on the power output and irrigation use of utilizing space in the reservoirs for flood and salinity control has also been estimated and is set forth herein. The power output has been calculated for two methods of water release from the reservoir operating primarily for power. One method of release would develop maximum continuous or primary power throughout the year, including extremely dry seasons such as 1923-24, by varying the water release with the head on the plant, and also additional intermittent seasonal or secondary power up to the capacity of the economic power installation when water would be available in excess of that required for the generation of the primary power. This method has been employed in estimating the power yield of the various units of the "Coordinated Plan," \* when operated primarily for power purposes and is included herein to allow a comparison with those units. The second method, proposed by the American River Hydro-electric Company would release water through the turbines at a constant rate when available, developing a larger amount of power but much more variable than in the first instance. In this method, the reservoirs would be drawn to low levels at the end of each season and the amount of power generated would have a greater variation from season to season and from month to month in the season and, therefore, would be less dependable than with the method of water release developing maximum primary power. ### Methods employed in estimating power output. The power output from the several power plants was estimated, month by month, from 1904 to 1927, the period of stream measurement at the Fairoaks gaging station, taking into account the draft from the reservoir, the head on and the efficiency of the power plant. A constant tailrace elevation was assumed for each particular plant. The overall plant efficiency was taken at 75 per cent and was assumed constant for all heads. This figure allows for all losses between reservoir and tailrace, including entrance, penstock and draft tube losses. In the method of water release, developing maximum primary power, the primary power output was maintained, month by month, by varying the release through the turbines with the changing level of the <sup>\*</sup> See Bulletin No. 12, "Summary Report on Water Resources of California and a Coordinated Plan for Their Development," Division of Engineering and Irrigation, State of California, Department of Public Works. reservoir so as to meet the demand for each particular month in accord with the schedule of state-wide demand for power, given in Table 11. Power in addition to the primary power was included in the computations up to the capacity of the generators when water was available, taking into account the load factor on which the plant would be operated. Plant load factor as used in this report is the ratio of the average power output for a month in kilowatts to the rated capacity of the plant in kilowatts. TABLE 11. MONTHLY DISTRIBUTION OF ELECTRIC POWER DEMAND STATE-WIDE AVERAGE | Month | Electric<br>power<br>demand in<br>per cent of<br>annual total | Month | Electric<br>power<br>demand in<br>per cent of<br>annual total | |-------------------------------------------------|---------------------------------------------------------------|--------------------------------------------------|---------------------------------------------------------------| | January. February. March. April May. June. July | 6.9<br>7.8<br>7.9<br>8.8<br>9.0 | August September Oetober November December Total | 8.7 | The average maximum daily output capacity of a plant was taken the same for each method of water release but the installed capacity varied. For the method of release, developing maximum primary power, all power installations were based on a 75 per cent plant load factor, and for the method proposed by the American River Hydro-electric Company on a 60 per cent load factor, except for the installation at the Folsom dam, which was based on the plant operating on a 100 per cent load factor. In the computations an allowance was made for evaporation and precipitation on the surface of the reservoirs. The net evaporation was estimated at 3.5 feet depth per season, distributed as follows: TABLE 12. NET EVAPORATION FROM RESERVOIR SURFACE | | Net eva | poration | |---------------------------------------------------------------------------------------------|------------------------------------------------------------------------|--------------------------------------------------------------| | Month | Depth<br>in feet | In per cent<br>of seasonal<br>total | | January February Mareh April May June June July August September October November December. | 0<br>0<br>0.32<br>0.44<br>0.52<br>0.62<br>0.58<br>0.45<br>0.34<br>0.23 | 0<br>0<br>9.2<br>12.6<br>15.6<br>17.8<br>16.6<br>12.7<br>9.6 | | Total. | 3.50 | 100.0 | ### Power output from the Folsom plant. A power plant would be located below the Folsom dam, near the head of the Folsom Canal, which supplies the Folsom City plant of the Pacific Gas and Electric Company, located 9000 feet downstream from the proposed plant at the Folsom dam. Water would be delivered to the proposed plant through a tunnel under the left abutment of the dam. Two alternate power plant layouts have been studied. They differ only in the point of discharge of the tail water from the plant. first layout, proposed by the American River Hydro-electric Company, would consist of two generating units, one discharging its tail water directly into the Folsom Canal, with the second unit discharging into the American River below the present Folsom Prison dam, which serves as a diversion dam for the Folsom Canal. The tailrace elevation of the first unit would be 207.0 feet, and that of the second 162.0 feet. With the reservoir full (water surface elevation 390 feet) this would give maximum static heads of 183 and 228 feet for the first and second units, respectively. In the power studies, the volumes of water released through each unit varied with the natural stream flow and amount of release from storage. The release through the first unit was the natural stream flow up to 1000 second-feet, the capacity of the Folsom Canal, supplemented with stored water when available during periods of low The release through the second unit was limited by the requirements of the first unit and the water capacity of the second unit. In the second layout, all the water released through the turbines would be discharged into the Folsom Canal. The upper 1600 feet of canal below the plant would be enlarged and deepened to make available an additional 7 feet of drop now being utilized at the Folsom State Prison power plant, which would be abandoned. The maximum head on the plant would then be 190 feet, 7 feet greater than that of the first unit of the first layout. All water discharged through this plant could be carried to and through the Folsom City plant of the Pacific Gas and Electric Company by enlarging the Folsom Canal and reconstructing the present Folsom City plant. By this arrangement a considerable increase in total power output would be obtained in the power This, however, would result in the released water being development. discharged in the river at an elevation too low for gravity irrigation of a large part of the valley agricultural lands dependent on this source of supply and would be of particular value only during the period pre- ceding the need of the water for irrigation. The installed capacity of the Folsom plant would vary with the mode of operation of the reservoir and with the stage of development of the A larger installed power plant capacity would be justified if Auburn or Coloma reservoirs were constructed due to the regulatory effect they would have on the stream flow for this plant. The installed capacity would vary from 35,000 k.v.a. P.F.=0.80, and a load factor of 1.00 with Folsom reservoir as a first installation in the development, to 54,000 k.v.a. P.F.=0.80 and a load factor of 0.75 for the complete development with Auburn and Coloma reservoirs constructed and operated in conjunction with Folsom. In Tables 13, 14, 15, and 16 that follow, are set forth the power output and power characteristics of the Folsom plant for different methods of water release, plant layouts and stages of development. Table 13 gives the total yearly power outputs in kilowatt hours for the period 1905–1927, for the following stages of development: (1) without either Auburn or Coloma constructed; (2) with Auburn constructed and operated to develop maximum primary power and Coloma not constructed; (3) with both Auburn and Coloma reservoirs constructed and operated to develop maximum primary power. All the tail water would be discharged into the Folsom Canal at tailrace elevation of 200 feet. The total primary power output would be increased from 85,900,000 kilowatt hours per year without Auburn and Coloma reservoirs constructed to 172,600,000 kilowatt hours with both Auburn and Coloma constructed and correspondingly the average total annual output would be increased from 153,700,000 kilowatt hours to 217,400,000 kilowatt hours. Table 14 sets forth similar data for the schedule of water release proposed by the American River Hydro-electric Company with the plant layout that would discharge part of the tail-water into the Folsom Canal at elevation 207 feet and the remainder into the American River at elevation 162 feet. In Tables 15 and 16, characteristics of the power output are shown for the two methods of water release from the reservoirs operated primarily for power for various stages of development. The monthly output is tabulated for years of maximum and minimum output expressed in millions of kilowatt hours and in per cent of annual total, and also for the minimum year in per cent of annual total of the maximum year. These tables show that there is a wider variation in the values for the maximum and minimum years with the schedule of water release proposed by the American River Hydro-electric Company than with that developing maximum primary power. The output with the latter method of release conforms more nearly to the state-wide average demand for power which is given at the left of the tables. ### TABLE 13. POWER OUTPUT OF FOLSOM PLANT Folsom reservoir operated in accord with schedule of water release to develop maximum primary power Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Tailrace elevation of power plant, 200 feet | | Power output, in kilowatt hours | | | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Year | Auburn and Coloma reservoirs not constructed. Installed capacity of power plant 43,000 k.v.a. P.F.=0.80 L.F.=0.75 Annual primary power output 85,900,000 kilowatt hours | Auburn reservoir constructed and operated to develop maximum primary power. Coloma reservoir not constructed. Installed capacity of power plant 54,000 k.v.a. P.F.=0.80 L.F=0.75 Annual primary power output 126,200,000 kilowatt hours | Auburn and Coloma reservoirs constructed and operated to develop maximum primary power. Installed capacity of power plant 54,000 k.v.a. P.F.=0.80 L.F.=0.75 Annual primary power output 172,600,000 kilowatt hours | | 1905<br>1906<br>1907<br>1908<br>1909<br>1910<br>1911<br>1911<br>1912<br>1913<br>1914<br>1915<br>1916<br>1917<br>1918<br>1919<br>1920<br>1920<br>1921<br>1922<br>1923<br>1924<br>1925<br>1926<br>1927* | 150,000,000<br>179,900,000<br>192,800,000<br>145,600,000<br>185,200,000<br>162,600,000<br>162,600,000<br>165,700,000<br>164,500,000<br>178,200,000<br>134,000,000<br>134,000,000<br>134,000,000<br>138,200,000<br>163,300,000<br>166,500,000<br>166,500,000<br>178,200,000<br>178,200,000<br>178,200,000<br>178,200,000<br>178,200,000<br>178,200,000<br>178,200,000<br>178,200,000<br>178,200,000<br>178,200,000<br>178,200,000<br>178,200,000<br>178,200,000<br>178,200,000<br>178,200,000<br>178,200,000<br>178,200,000<br>178,200,000<br>178,200,000<br>178,200,000<br>178,200,000<br>178,200,000<br>178,200,000 | 196,900,000<br>229,400,000<br>241,100,000<br>183,000,000<br>233,100,000<br>195,600,000<br>210,200,000<br>174,100,000<br>210,400,000<br>223,000,000<br>197,800,000<br>197,800,000<br>185,300,000<br>185,300,000<br>207,700,000<br>208,600,000<br>198,800,000<br>198,800,000<br>198,800,000<br>165,200,000<br>165,200,000<br>165,800,000 | 212,700,000<br>246,900,000<br>254,100,000<br>198,900,000<br>246,800,000<br>235,400,000<br>235,400,000<br>232,800,000<br>232,800,000<br>232,100,000<br>239,700,000<br>219,700,000<br>199,500,000<br>221,200,000<br>221,200,000<br>218,600,000<br>221,200,000<br>172,600,000<br>199,100,000<br>199,100,000<br>199,100,000<br>178,500,000 | | Average | 153,700,000 | 195,300,000 | 217,400,000 | <sup>\*</sup>Partial year, January 1 to October 1 ### TABLE 14. POWER OUTPUT OF FOLSOM PLANT Folsom reservoir operated in accord with schedule of water release proposed by American River Hydro-electric Company Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Tailrace elevations of power plant, 207 and 162 feet | | Power output, in kilowatt hours* | | | |-------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Year | Auburn and Coloma reservoirs not constructed. Installed capacity of power plant, 35,000 k.v.a. P.F.=0.80 L.F.=1.00 | Auburn reservoir constructed and operated in accord with schedule of water release proposed by American River Hydro-Electric Company. Coloma reservoir not constructed. Installed capacity of power plant, 45,000 k.v.a. P.F.=0.80 L.F.=1.00 | Auburn and Coloma reservoirs constructed and operated in accord with sehedule of water releaso proposed by American River Hydro-Electric Company. Installed capacity of power plant, 45,000 k.v.a P.F.=0.80 L.F.=1.00 | | 905 - 906 - 907 - 908 - 909 - 910 - 911 - 912 - 913 - 914 - 995 - 916 - 917 - 918 - 919 - 920 - 921 - 922 - 923 - 924 - 925 - 926 - 927** | 152,000,000<br>193,200,000<br>209,700,000<br>152,900,000<br>167,800,000<br>175,700,000<br>122,500,000<br>180,900,000<br>186,100,000<br>132,200,000<br>130,400,000<br>141,600,000<br>181,700,000<br>180,200,000<br>143,700,000<br>143,700,000<br>143,700,000<br>143,100,000<br>161,800,000 | 243,500,000<br>278,400,000<br>283,700,000<br>283,700,000<br>281,100,000<br>268,900,000<br>275,400,000<br>172,200,000<br>276,700,000<br>276,700,000<br>277,400,000<br>270,000,000<br>219,900,000<br>222,700,000<br>274,300,000<br>274,300,000<br>274,300,000<br>272,800,000<br>250,600,000<br>210,700,000<br>207,400,000<br>210,700,000<br>207,400,000 | 251,700,000<br>279,600,000<br>286,800,000<br>278,500,000<br>286,200,000<br>290,100,000<br>290,100,000<br>248,000,000<br>194,800,000<br>286,300,000<br>288,600,000<br>288,600,000<br>286,700,000<br>247,900,000<br>275,400,000<br>275,400,000<br>275,400,000<br>286,900,000<br>254,700,000<br>254,700,000<br>254,700,000<br>254,700,000<br>254,700,000<br>254,700,000<br>254,700,000<br>254,700,000<br>254,700,000<br>254,700,000<br>254,700,000<br>254,700,000<br>246,300,000<br>204,100,000 | | Average. | 160,200,000 | 242,900,000 | 262,700,00 | <sup>\*</sup>Estimate of power output based on measured stream flow at Fairoaks gaging station. \*\*Partial year, January 1 to October 1. # Power output with water release from Folsom reservoir to develop maximum primary power TABLE 15. CHARACTERISTICS OF POWER OUTPUT OF FOLSOM PLANT 1905-1927 Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Tailrace elevation of power plant, 200 feet | With Auburn and Coloma Reservoirs Constructed and Operated to Develop Maximum Primary Power Installed capacity of power plant, 54,000 k. v. a. P.F.=0.80 L.F.=0.75 Average annual power output, 217,400,000 kilowatt hours | Minimum year,<br>1924 | Per cent of annual total of maximum year | 07-00000000000000000000000000000000000 | 67.9 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|---------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------| | | | Per cent<br>of<br>annual<br>total | <u> </u> | 100.0 | | | | Millions<br>of<br>kilowatt<br>hours | 21.0.0<br>2.0.0.0<br>2.0.0.0<br>2.0.0.0<br>2.0.0.0<br>2.0.0.0<br>2.0.0.0<br>2.0.0.0<br>2.0.0.0<br>2.0.0.0<br>2.0.0.0<br>2.0.0.0<br>2.0.0.0<br>2.0.0.0<br>2.0.0.0<br>2.0.0.0<br>3.0.0.0<br>3.0.0.0<br>3.0.0.0<br>3.0.0.0<br>4.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0<br>5.0.0.0 | 172.6 | | | Maximum year,<br>1907 | Per cent<br>of<br>annual<br>total | ∞ ∞ ∞ ∞ ∞ ∞ ∞ ∞ ∞ ∞ ∞<br>∞ - ∞ - ∞ - ∞ - ∞ | 100.0 | | With Auburn Reservoir Constructed and Operated to Develop Maximum Primary Power. Coloma Reservoir not Constructed Installed capacity of power plant, 54,000 k. v. a. P.F.=0.80 L.F.=0.75 Average annual power output, 195,300,000 kilowatt hours | Maximu<br>190 | Millions<br>of<br>kilowatt<br>hours | 2002<br>2002<br>2002<br>2002<br>2002<br>2002<br>2003<br>2003 | 254.1 | | | эг, | Per cent of annual total of maximum year | 0044444404444<br>00440000400 | 52.3 | | | Minimum year,<br>1924 | Per cent<br>of<br>annual<br>total | | 100.0 | | | W | Millions<br>of<br>kilowatt<br>hours | 9.2<br>9.2<br>10.0<br>11.1<br>11.9<br>11.9<br>11.0<br>10.1<br>10.1<br>10.1 | 126.2 | | | Maximum year,<br>1907 | Per cent<br>of<br>annual<br>total | 00000000000000000000000000000000000000 | 100.0 | | Without Auburn and Coloma Reservoirs Oper Constructed capacity of power plant, 43,000 k. v. a. P.F.=0.80 L.F.=0.75 Average annual power output, 153,700,000 kilowatt hours | Maximu<br>19 | Millions of kilowatt hours | 22.22.22.22.22.22.22.22.22.22.22.22.22. | 241.1 | | | ìī, | Per cent<br>of<br>annual<br>total of<br>maximum<br>year | ಬಂದಲ್ಲಿ ಈ ಈ ಈ ದಿಂದಲು<br>ಬೆ – ಗಾಗುಹುಂ ೧೮೮೮ ಬಹುದ್ದರು | 45.5 | | | Minimum year,<br>1924 | Per cent<br>of<br>annual<br>total | 7.07.7.0<br>87.08.09.08.87.8 | 100.0 | | | Wi | Millions of kilowatt hours | \$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 87.7 | | | Maximum year,<br>1907 | Per cent<br>of<br>annual<br>total | 00000000000000000000000000000000000000 | 100.0 | | With In 43, | Maximu<br>19 | Millions<br>of<br>kilowatt<br>hours | 18.0<br>1.0<br>1.0<br>1.0<br>1.0<br>1.0<br>1.0<br>1.0<br>1.0<br>1.0<br>1 | 192.8 | | State-wide average monthly demand for power in per cent of annual total | | トで た た め ひ ひ ひ め め め め め ひ め ひ め ひ か ひ か ひ か ひ | 100.0 | | | | Month | | January. February March. April. May June July August. September October November | Totals | Power output with water release from Folsom reservoir operated in accord with schedule of water release proposed by TABLE 16. CHARACTERISTICS OF POWER OUTPUT OF FOLSOM PLANT American River Hydro-electric Company 1905-1927 Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Tailrace elevations of power plant, 207 and 162 feet | With Auburn and Coloma Reservoirs Constructed and Operated in Accord With Schedule of Water Release Proposed by American River Hydro-electric Company Installed capacity of power plant, 45,000 k. v. a. P.F. = 0.80 I.F. = 1.00 Average annual power output, 262,700,000 kilowatt hours | ar, | Per cent of annual total of maximum year | ###################################### | 52.5 | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------| | | Minimum year,<br>1924 | Per cent<br>of<br>annual<br>total | ###################################### | 100.0 | | | Min | Millions<br>of<br>kilowatt<br>hours | 0100011111010100<br>0100111110101000 | 152.3 | | With Auburn and Coloma Reservoirs Schedule of Water Release Proposed by American River Hydro-electric Company Installed capacity of power plant, 45,000 k. v. a. P.F.=0.80 L.F.=1.00 Average annual power output, 262,700,000 | Maximum year,<br>1911 | Per cent<br>of<br>annual<br>total | \$1-3000000000000000000000000000000000000 | 100.0 | | Con<br>Sch<br>Am<br>Aver | Maxim<br>19 | Millions<br>of<br>kilowatt<br>bours | क्रक्त व्यवस्थित व्यवस्थित<br>संवर्धने व्यवस्थित व्यवस्थित | 290.1 | | any. | | Per cent<br>of<br>annual<br>total of<br>maximum | | 21.9 | | With Auburn Reservoir Cons Operated in Accord with Sched Constructed Constructed Capacity of power plant, about power output, 160,200,000 Average annual power output kilowatt hours Williamum year, Maximum year, Minimum | inimum yea<br>1924 | Per cent<br>of<br>annual<br>total | 861.000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>10000<br>1000 | 100.0 | | | N | Millions<br>of<br>kilowatt<br>hours | 22.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2 | 62.1 | | | | Per cent<br>of<br>annual<br>total | <u>&amp;r-</u> <u>@</u> | 100.0 | | | | Millions<br>of<br>kilowatt<br>hours | 484444448844<br>646666666666 | 283.7 | | | | Per cent of annual total of maximum year | 0.140.000000000000000000000000000000000 | 19.8 | | | | Per cent<br>of<br>annual<br>total | 1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000<br>1.000 | 100.0 | | | N | Millions<br>of<br>kilowatt<br>bours | 0.0000000000000000000000000000000000000 | 41.3 | | | mum year,<br>1907 | Per cent<br>of<br>annual<br>total | 00000000000000000000000000000000000000 | 100.0 | | | Maxim<br>15 | Millions<br>of<br>kilowatt<br>bours | 12.00.00.00.00.00.00.00.00.00.00.00.00.00 | 209.7 | | State-wide average monthly demand for power in percent of annual total | | <u>たあたた</u> | 100.0 | | | | Month | | January February March April May June June July September October November | Totala | #### Power output from Auburn and Pilot Creek plants. Power would be generated in power plants located below the Auburn and Pilot Creek dams on the North Fork of the American River. Water would be conveyed to the turbines of the plants through tunnels similar to the layout at the Folsom dam. The Auburn plant would operate under the fluctuating head created by the reservoir in a like manner to that of the Folsom plant. The head would vary from a maximum of 385 feet with a full reservoir (water surface elevation 900 feet) to a minimum of 165 feet. A constant tailrace elevation of 515 feet has. been assumed for the estimates. The Pilot Creek plant would operate under practically a constant head as it is contemplated that no water would be drawn from storage in the reservoir since the main purpose of the dam would be to develop power head between the Folsom and Auburn reservoirs. The plant would utilize the water released from the Auburn reservoir without re-regulation; however, some daily regulation could be obtained if desired. The normal static head on the plant, 110 feet, would be the difference in elevation between 515 feet, the maximum water surface of the reservoir and the tailrace elevation of 405 feet, 15 feet above the maximum water surface elevation (390 feet) of the Folsom reservoir. Tables 17, 18, 19 and 20 give information on the estimated power output and on the power characteristics of the two power plants with the Auburn reservoir operated in accord with the same two methods of water release used in the estimates for the Folsom reservoir, for the period 1905–1927. In Table 17 are set forth the yearly power outputs of the Auburn plant with the Auburn reservoir operated by the two methods of water release. The characteristics of the power output from this plant for both methods of water release are compared in Table 18 for years of maximum and minimum power output. Similar data are given in Tables 19 and 20 for the Pilot Creek plant. #### TABLE 17. POWER OUTPUT OF AUBURN PLANT Auburn reservoir operated in accord with two schedules of water release Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Tailrace elevation of power plant, 515 feet | | Power output, i | n kilowatt hours | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Year | Water release to develop maximum primary power. Installed capacity of power plant 66,000 k.v.a. P.F.=0.80 L.F.=0.75 Annual primary power output 142,000,000 kilowatt hours | Water release in accord with schedule proposed by American River Hydro-electric Company. Installed capacity of power plant 82,000 k.v.a. P.F.=0.80 L.F.=0.60 | | 1905<br>1906<br>1907<br>1908<br>1909<br>1910<br>1911<br>1912<br>1913<br>1914<br>1915<br>1916<br>1917<br>1918<br>1919<br>1919<br>1920<br>1920<br>1921<br>1922<br>1923<br>1924<br>1925<br>1926<br>1927 | 217,700,000<br>260,800,000<br>290,600,000<br>187,800,000<br>283,700,000<br>229,900,000<br>253,400,000<br>185,400,000<br>245,300,000<br>245,300,000<br>238,000,000<br>263,700,000<br>277,600,000<br>188,400,000<br>210,000,000<br>239,900,000<br>238,800,000<br>238,800,000<br>142,000,000<br>188,100,000 | 231,300,000<br>288,800,000<br>301,400,000<br>216,400,000<br>304,700,000<br>285,000,000<br>295,200,000<br>293,400,000<br>293,400,000<br>274,100,000<br>292,700,000<br>276,900,000<br>281,700,000<br>281,700,000<br>281,800,000<br>281,800,000<br>281,800,000<br>259,100,000<br>259,100,000<br>259,100,000<br>217,500,000 | | Average | 221,900,000 | 245,800,000 | <sup>\*</sup>Partial year, January 1 to October 1. # CHARACTERISTICS OF POWER OUTPUT OF AUBURN PLANT WITH TWO SCHEDULES OF WATER RELEASE FROM AUBURN RESERVOIR 1905-1927 TABLE 18. Tailrace elevation of power plant, 515 feet 18.5 21.000.0231.378 maximum Per cent of proposed by American River Hydro-electric Company Installed capacity of power plant, 82,000 k.v.a. P.F.=0.80 L.F.=0.60. Average annual power output, 245,800,000 kilowatt hours annual total year Power output with water release in accord with schedule Minimum year, 1924 100.0 Per cent of annual total 11,100,000 8,100,000 8,100,000 700,000 2,000,000 4,600,000 6,800,000 6,800,000 56,300,000 Kilowatt hours 100.0 Per cent of annual total Maximum year, 1909 21,700,000 22,600,000 26,400,000 26,400,000 26,400,000 26,400,000 26,900,000 23,400,000 23,600,000 23,000,000 304,700,000 Kilowatt of annual total of maximum 48.9 maximum primary power Installed capacity of power plant, 66,000 k.v.a. P.F.=0.80 L.F.=0.75 Average annual power output, 221,900,000 kilowatt hours Per cent year Capacity of reservoir, 598,000 acre-feet Minimum year, 1924 100.0 7.07.7.80.0.08888 8.0.80.4.7.7.0.0 Per cent annual Power output with water release to develop total 10,360,000 9,800,000 11,200,000 12,500,000 12,800,000 12,400,000 13,400,000 12,400,000 12,100,000 11,300,000 11,700,000 142,000,000 Kilowatt hours 100.0 9899999999998 47641414489987 Per cent of annual total Maximum year, 1907 227,300,000 224,600,000 226,400,000 227,300,000 227,300,000 227,300,000 27,300,000 116,200,000 27,300,000 27,300,000 116,200,000 25,300,000 290,600,000 Kilowatt State-wide 100.0 average monthly demand power in per cent of annual for November.... June ebruary Height of dam, 390 feet December..... Month May October ..... April.... Totals. March.... ## TABLE 19. POWER OUTPUT OF PILOT CREEK PLANT WITH AUBURN RESERVOIR OPERATED IN ACCORD WITH TWO SCHEDULES OF WATER RELEASE Height of dam, 110 feet Tailrace elevation of power plant, 405 feet | | Power output, | in kilowatt hours | |-----------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Year | Water release from Auburn reservoir to develop maximum primary power. Installed capacity of power plant, 19,000 k.v.a. P.F.=0.80 L.F.=0.75 Annual primary power output, 37,600,000 kilowatt bours. | Water release from Auburn reservoir in accord with schedule proposed by American River Hydro-electric Company. Installed capacity of power plant, 23,000 k.v.a. P.F.=0.80 L.F.=0 60 | | 05. 06. 07. 08. 09. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | 61,000,000 73,500,000 82,800,000 52,900,000 80,100,000 65,200,000 72,100,000 55,400,000 69,500 000 68,100,000 74,500,000 63,800,000 53,800,000 57,300,000 68,400,000 68,400,000 67,300,000 49,900,000 58,000,000 | 80,300,000 89,800,000 90,100,000 73,700,000 90,100,000 88,200,000 90,400,000 66,000,000 74,300,000 96,100,000 87,800,000 71,600,000 75,900,000 75,900,000 89,800,000 89,800,000 89,800,000 85,800,000 83,800,000 83,800,000 | <sup>\*</sup>Partial year, January 1 to October 1. CHARACTERISTICS OF POWER OUTPUT OF PILOT CREEK PLANT WITH AUBURN RESERVOIR OPERATED IN ACCORD WITH TWO SCHEDULES OF WATER RELEASE 26.3 Tailrace elevation of power plant, 405 feet maximum with schedule proposed by American River Hydro-electric Company Installed capacity of power plant, 23,000 k.v.a. P.F.=0.80 L.F.=0.60. Average annual power output, 79,100,000 kilowatt hours Per cent annual total year Power output with water release from Auburn reservoir in accord Minimum year, 1924 000009 100.0 Per cent annnaj total Jo 2,100,000 5,200,000 5,200,000 3,200,000 3,600,000 700,000 1,900,000 3,000,000 100,000 23,800,000 Kilowatt 0.001 Per cent of annual Maximum year, 1911 7,800,000 7,100,000 7,800,000 7,500,000 7,500,000 7,500,000 7,500,000 7,500,000 7,500,000 7,500,000 90,400,000 Kilowatt hours 666766766766767676767676767767767778787899999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999999 maximum maximum primary power Installed capacity of power plant, 19,000 k.v.a. P.F.=0.80 L.F.=0.75 Average annual power output, 63,900,000 kilowatt hours annual total Per cent year 9 Power output with water release from Auburn reservoir to develop o υĮ Minimum year, 1924 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 66.68 100.0 Per cent of annual total 1905-1927 3,100,000 3,3,400,000 3,400,000 3,700,000 4,300,000 4,500,000 4,500,000 5,5100,000 5,5100,000 49,900,000 Kilowatt hours 0 Per cent of annuai 100 Maximum year, 1907 7,100,000 7,800,000 7,800,000 7,800,000 7,800,000 7,600,000 8,100,000 4,600,000 5,000,000 82,800,000 Kilowatt hours State-wide ₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽< 100.0 average monthly demand power in per cent of annual for August September Height of dam, 110 feet Month TABLE 20. May.....June October .... March.... April.... November. December. ebruary annary #### Power output from Coloma and Webber Creek plants. The power plant layout at the Coloma and Webber Creek dams would be similar to those at Auburn and Folsom dams. Water would be delivered through tunnels to the turbines in the power plants, located below the dams. The power house of the Coloma reservoir would be located on the right bank of the South Fork, about 2000 feet below the dam, and would operate under a maximum head of 330 feet and a minimum head of 165 feet. The tailrace of the plant has been taken at 555 feet in estimating the power output. The Webber Creek power house as proposed by the American River Hydro-electric Company would be located about 4000 feet downstream from the dam with a diversion tunnel about 3000 feet long. The plant would operate under a constant head of 115 feet. The power output and power characteristics of the two plants are shown in the Tables 21, 22, 23 and 24 for the period of 1905–27. Data are given in Tables 21 and 22 for the Coloma plant and in Tables 23 and 24 for the Webber Creek plant. TABLE 21. POWER OUTPUT OF COLOMA PLANT Coloma reservoir operated in accord with two schedules of water release Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Tailrace elevation of power plant, 555 feet | Water<br>release to<br>develop<br>maximum | Water<br>release in<br>accord with | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | primary power. talled capacity power plant, 10,000 k.v.a. P.F. = 0.80 L.F. = 0.75 unual primary ower output 127,900,000 lowatt hours. | schedule proposed by American River Hydro-electric Company. Installed capacity of power plant 37,000 k.v.a. P.F.=0.80 L.F.=0.60 | | 134,900,000<br>141,700,000<br>147,200,000<br>132,500,000<br>147,200,000<br>139,300,000<br>143,300,000<br>129,500,000<br>127,900,000<br>136,600,000<br>147,600,000<br>129,700,000<br>131,100,000<br>139,900,000<br>139,900,000<br>139,900,000<br>129,900,000<br>129,900,000<br>129,900,000<br>129,900,000<br>129,900,000<br>129,900,000<br>129,900,000<br>129,900,000<br>129,900,000<br>129,900,000<br>129,900,000<br>129,900,000<br>129,100,000<br>108,300,000 | 138,600,000 143,200,000 144,900,000 141,200,000 145,000,000 142,700,000 130,200,000 85,700,000 132,100,000 144,000,000 142,400,000 142,400,000 137,400,000 141,800,000 141,800,000 142,400,000 143,400,000 143,400,000 143,400,000 143,400,000 143,400,000 143,400,000 143,400,000 143,200,000 160,200,000 | | P L Innocial Control of the | lled capacity over plant, 0,000 k.v.a, F. = 0.80 k.F. = 0.75 mal primary wer output 27,900,000 ltd., 70,000 ltd., 700,000 ltd., 700,000 ltd., 200,000 | <sup>\*</sup>Partial year, January 1 to October 1. # TABLE 22. CHARACTERISTICS OF POWER OUTPUT OF COLOMA PLANT WITH TWO SCHEDULES OF WATER RELEASE FROM COLOMA RESERVOIR 1905-1927 | | | Capacity of | | reservoir, 766,000 acre-feet | acre-feet | | Tailrac | e elevati | Tailrace elevation of power plant, 555 feet | plant, | 555 feet | |--------------------------------------------------------------------------------------------|-----------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------|----------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------|------------------------------------------------------------| | S | State-wide | Power<br>Installed capacity of<br>Average annua | 11 0 4 7 | Power output with water release to develop maximum primary power. P.E.=0.80 I.F.=0.75 Average annual power output, 136,700,000 kilowatt hours | develop P.F.=0.80 I | .F.=0.75 | Power outh proposed Installed capacity Average an | by Americar<br>by Americar<br>of of power planual power | Power output with water release in accord with schedule proposed by American River Hydro-Electric Company Installed capacity of power plant, 37,000 k.v.a. P.F.=0.80 L.F.=0.60 Average annual power output, 133,700,000 kilowatt hours | d with sched<br>ctric Compar<br>P.F.=0.80 I | ule<br>y<br>F.:=0.60<br>nrs | | | monthly<br>demand<br>for | Maximum year,* | * 1907 | Minimun | Minimum year,** 1924 | 34 | Maximum year, 1909 | ır, 1909 | Minim | Minimum year, 1924 | 74 | | Month | power in per cent of annual total | Kilowatt | Per cent<br>of<br>annual<br>total | Kilowatt | Per cent<br>of<br>annual<br>total | Per cent<br>of<br>annual<br>total<br>maximum | Kilowatt | Per cent<br>of<br>annual<br>total | Kilowatt | Per cent<br>of<br>annual<br>total | Per cent<br>of<br>arnual<br>total<br>of<br>maximum<br>year | | January. February March. April May June July August. September October. November December. | 7.0.0<br>8.0.0<br>4.0.0<br>0.08<br>0.08<br>0.08<br>0.00<br>0.00 | 12,500,000<br>11,300,000<br>12,500,000<br>12,500,000<br>12,500,000<br>12,500,000<br>12,500,000<br>12,500,000<br>12,500,000<br>12,500,000<br>12,500,000 | % | 9,300,000<br>8,800,000<br>10,000,000<br>11,300,000<br>11,500,000<br>12,200,000<br>11,100,000<br>10,900,000<br>10,500,000<br>10,500,000 | 100<br>6.00<br>7.00<br>7.00<br>7.00<br>7.00<br>7.00<br>7.00<br>7. | 86<br>80<br>80<br>80<br>80<br>80<br>80<br>80<br>80<br>80<br>80<br>80<br>80<br>80 | 11,800,000<br>11,300,000<br>12,500,000<br>12,500,000<br>12,500,000<br>12,500,000<br>12,500,000<br>12,400,000<br>11,800,000<br>11,700,000<br>12,300,000 | 8.1-8.8.8.8.8.8.8.8.8.8.8.9.1.100.0.0.1.1.1.1.1.1.1.1.1.1.1.1.1.1 | 11, 100,000<br>10,200,000<br>10,200,000<br>10,200,000<br>3,400,000<br>800,000<br>2,700,000<br>800,000<br>81,100,000 | 13.74<br>12.66<br>11.10<br>11.00<br>11.00<br>10.00<br>10.00 | 70 - 10 - 10 - 10 - 10 - 10 - 10 - 10 - | \*Other year giving maximum power output, 1909. #### TABLE 23. POWER OUTPUT OF WEBBER CREEK PLANT Coloma reservoir operated in accord with two schedules of water release Height of dam, 90 feet Tailrace elevation of power plant, 435 feet | | Power output in | n kilowatt hours | |-------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Year | Water release to develop maximum primary power. Installed capacity of power plant, 10,000 k.v.a. P.F.=0.80 L.F.=0.75 | Water release in accord with schedule proposed by American River Hydro-electric Company. Installed capacity of power plant 13,000 k.v.a. P.F.=0.80 L.F.=0.60 | | 1905. 1906. 1907. 1908. 1909. 1910. 1911. 1912. 1913. 1914. 1915. 1916. 1917. 1918. 1919. 1919. 1920. 1921. 1922. 1923. 1924. 1925. 1926. 1927* | 49,800,000<br>50,600,000<br>49,700,000<br>49,200,000<br>51,300,000<br>49,000,000<br>47,800,000<br>48,300,000<br>49,200,009<br>50,100,000<br>49,600,000 | 51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>51,200,000<br>38,100,000<br>51,200,000 | | Average | 49,600,000 | 50,400,000 | <sup>\*</sup>Partial year, January 1 to October 1. # TABLE 14. CHARACTERISTICS OF POWER OUTPUT OF WEBBER CREEK PLANT WITH TWO SCHEDULES OF WATER RELEASE FROM COLOMA RESERVOIR 1905-1927 Height of dam, 90 feet Tailrace elevation of power plant, 435 feet | 11 . | ) | l | ত্জ্ৰ্লত্ল্ৰ্ডল্ল্ড | 4 1 | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------|----------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------| | lule<br>17<br>1.F.=0.60<br>urs | <b>1</b> 4 | Per cent of annual total of maximum year | 80-8888884HUUU<br>\$\infty\$ \$\infty\$ | 74.4 | | d with sched<br>ctric Compar<br>P.F.=0.80 I | Minimum year, 1924 | Per cent<br>of<br>annual<br>total | 75711111111111111111111111111111111111 | 100.0 | | Power output with water release in accord with schedule proposed by American River Hydro-electric Company Installed capacity of power plant, 13,000 k.v.a. P.F.=0.80 L.F.=0.60. Average annual power output, 50,400,000 kilowatt hours | Minim | Kilowatt | 4,400,000<br>4,300,000<br>4,300,000<br>4,200,000<br>4,400,000<br>4,200,000<br>2,300,000<br>5,300,000<br>600,000<br>1,900,000<br>2,900,000 | 38,100,000 | | put with water by America v of power power | ** 1909 | Per cent<br>of<br>annual<br>total | 0 1- 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 100.0 | | Power out<br>proposed<br>Installed capacity<br>Average a | Maximum year,** 1909 | Kilowatt | 4,400,000<br>4,300,000<br>4,300,000<br>4,200,000<br>4,400,000<br>4,400,000<br>4,400,000<br>4,300,000<br>4,400,000<br>4,400,000<br>4,400,000<br>4,400,000 | 51,200,000 | | F.=0.75. | ~ | Per cent<br>of<br>annual<br>total<br>of<br>maximum | 861-1-888881-1-1-1-<br>8-60-0-0-0-1-4-88-68 | 93.1 | | develop P.F.=0.80 L | elease to develop<br>y power<br>0 k.v.a. P.F.=0.80 L.,600,000 kilowatt hor<br>Minimum year, 1908 | Per cent<br>of<br>annual<br>total | º@٢-٢-७%%��%% | 100.0 | | Power output with water release to develop maximum primary power acapacity of power plant, 10,000 k.v.a. P.F.=0,80 L.F.=0.75. Average annual power output, 49,600,000 kilowatt hours | Minimu | Kilowatt<br>hours | 4,400,000<br>3,500,000<br>3,600,000<br>3,600,000<br>4,400,000<br>4,200,000<br>4,200,000<br>4,000,000<br>4,000,000<br>4,000,000<br>4,000,000 | 47,700,000 | | | r,* 1909 | Per cent<br>of<br>annual<br>total | % - % % % % % % % % % % % % % % % % % % | 100.0 | | Power Installed capacity of Average annu | Maximum year,* | Kilowatt | 4, 4, 900, 000<br>4, 3, 900, 000<br>4, 3, 900, 000<br>4, 4, 300, 000<br>4, 4, 400, 000<br>4, 4, 400, 000<br>4, 4, 200, 000<br>4, 4, 300, 000<br>4, 4, 300, 000<br>4, 4, 300, 000<br>4, 4, 500, 000<br>6, 4, 400, 000<br>6, 4, 400, 000<br>6, 4, 600, 000<br>6, | 51,200,000 | | State-wide<br>average | monthly<br>demand<br>for | power<br>in per<br>cent of<br>annual<br>total | <u> </u> | 100.0 | | | Month | | January. February March Aprif May June July September October November | Totals. | \*Other years giving maximum power output, 1907 and 1916. Power output from complete consolidated development. The power output of the consolidated development, when fully completed and operated primarily for power generation, has been assembled and presented in Table 25. Data are given for the two methods of water release, one developing maximum primary power and the other in accord with schedule proposed by American River Hydro-electric Company. The average yearly power output for the period, 1905-1927, under the first method of water release, is estimated at 689,500,000 kilowatt hours. Under the second method of release the average yearly power output for the same period as in the first instance, is 773,100,000 kilowatt hours. A part, 27,000,000 kilowatt hours (32 per cent), of the extra power that could be developed under the second method of water release is due to the additional head available at the Folsom plant with the layout as proposed by the American River Hydro-electric Company. In this layout one unit of the plant would discharge into the American River at an elevation of 38 feet below, and the other unit into the Folsom Canal 7 feet above, the tailrace of the layout in the first instance. The characteristics of the power output for each method of water release are given in Table 26. It may be noted that for the minimum year, 1924, the output is 65.6 per cent of the maximum, with the method of water release developing maximum primary power, while with the method of release of the American River Hydro-electric Company it is 40.1 per cent of the maximum. # TABLE 25. POWER OUTPUT FROM COMPLETE CONSOLIDATED DEVELOPMENT OPERATED PRIMARILY FOR POWER GENERATION WITH TWO SCHEDULES OF WATER RELEASE | Coloma reservoir—<br>Height of dam, 340 feet<br>Capacity of reservoir, 766,000 acre-feet<br>reservoir—<br>am, 90 feet | Power output in kilowatt hours with water release in accord with schedule proposed by American River Hydro-electric Company | Installed capacity of power plants: Folsom plant, | 753,100,000 852,600,000 874,400,000 874,400,000 877,000,000 877,000,000 853,100,000 864,700,000 841,700,000 846,700,000 846,700,000 853,100,000 839,900,000 853,600,000 853,600,000 853,600,000 853,600,000 853,600,000 853,600,000 853,600,000 | |---------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Auburn reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Capaci ervoir— Webber Creek reservoir— m, 110 feet | Power output in kilowatt hours with water release to<br>develop maximum primary power | Installed capacity of power plants: Folsom plant, Auburn plant, 19,000 k.v.a. P.F.=0.80 L.F.=0.75 Filot Creek plant, 19,000 k.v.a. P.F.=0.80 L.F.=0.75 Foloma plant, 10,000 k.v.a. P.F.=0.80 L.F.=0.75 Webber Creek plant, 10,000 k.v.a. P.F.=0.80 Total, 179,000 k.v.a. P.F.=0.80 Annual primary power output, 524,700,000 kilowatt hours | 674,900,000<br>776,400,000<br>619,800,000<br>809,000,000<br>705,100,000<br>724,700,000<br>734,200,000<br>734,200,000<br>724,000,000<br>726,100,000<br>623,500,000<br>623,500,000<br>716,900,000<br>621,000,000<br>621,000,000<br>641,700,000<br>641,500,000<br>641,500,000<br>641,500,000<br>641,500,000<br>641,500,000 | | Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Pilot Creek reservoir Height of dam, 11 | | Year | 1905<br>1906<br>1907<br>1908<br>1909<br>1910<br>1911<br>1911<br>1916<br>1916<br>1920<br>1921<br>1921<br>1921<br>1921<br>1922<br>1921<br>1921 | \*Partial year, January 1 to October 1. # CHARACTERISTICS OF POWER OUTPUT FROM COMPLETE CONSOLIDATED DEVELOPMENT OPERATED PRIMARILY FOR POWER GENERATION WITH TWO SCHEDULES OF WATER RELEASE, 1905-1927 TABLE 26. Coloma reservoir— Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Auburn reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Pilot Creek reservoir— Height of dam, 110 feet Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Webber Creek reservoir— Height of dam, 90 feet | | | | Per cent of annual total of maximum year | 004000010040<br>00000000000000000000000000 | 40.1 | | |-----------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------|------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------|-------------| | with schedula<br>ric Company | 80 L.F.=1.00<br>80 L.F.=0.60<br>80 L.F.=0.60<br>80 L.F.=0.60<br>80 L.F.=0.60<br>80 L.F.=0.60<br>10watt hours. | Minimum year, 1924 | Per cent of annual total m | ###################################### | 100.0 | | | er release in accord | Power output with water release to develop maximum primary power | Minimum | Kilowatt | 45,800,000<br>42,200,000<br>42,200,000<br>48,200,000<br>43,000,000<br>30,400,000<br>8,900,000<br>6,400,000<br>6,400,000<br>16,600,000<br>16,600,000<br>16,600,000<br>16,600,000 | 351,600,000 | | | out with wat<br>by Americar | | ۲, 1909 | Per cent<br>of<br>annual<br>total | <u> </u> | 100.0 | | | Power out | | Maximum year, | Maximum year | Kilowatt | 67,200,000<br>69,300,000<br>76,300,000<br>74,200,000<br>74,200,000<br>74,200,000<br>75,600,000<br>71,100,000<br>71,600,000<br>71,500,000 | 877,000,000 | | | | | Per cent<br>of<br>annual<br>total<br>of<br>maximum<br>year | 44000000000000000000000000000000000000 | 65.6 | | | develop | | poor, | Per cent<br>of<br>snnusl<br>total | <u> </u> | 100.0 | | | th water release to<br>um primary power | | | Kilowatt | 38,900,000<br>36,800,000<br>41,700,000<br>47,100,000<br>47,100,000<br>51,200,000<br>47,000,000<br>47,000,000<br>44,600,000 | 541,700,000 | | | er output wi<br>maxim | | | r, 1907 | Per cent<br>of<br>annual<br>total | 0.0000000000000000000000000000000000000 | 100.0 | | Pow | Installed capacity of povelols of potential and plant, Auburn plant, Pilot Creek plant, Coloma plant, Webber Creek plant, Total, Average annual power | Maximum year, 1907 | Kilowatt | 74,000,000<br>67,200,000<br>74,300,000<br>72,000,000<br>74,200,000<br>74,200,000<br>60,300,000<br>55,100,000<br>56,100,000 | 825,900,000 | | | | State-wide<br>average<br>monthly<br>demand<br>for | | total | で ら た に め み み め め め め め め め め か め ひ め ひ め ひ か か か か か | 100.0 | | | | Month | | | January. February Mareh. April May. June. July September. October. November. | Total | | #### CHAPTER V #### IRRIGATION SERVICE FROM CONSOLIDATED DEVELOPMENT Importance of consolidated development in comprehensive plan of water development of state. In formulating the comprehensive plan\* for the development of the water resources of the State, it was found that provision must be made for storage works on the streams of the State to equalize the large volumes of flood run-off that occur in the mountain watersheds for the irrigation of agricultural lands lying at lower elevations. advantageous postion for these storage works is pointed out on page 23 of Bulletin No. 12, "Summary Report on the Water Resources of California, and a Coordinated Plan for Their Development," published by the Division of Engineering and Irrigation. Here it is stated, "Since these mountain uses (mining and hydro-electric) of water return to the stream channels practically the full amount diverted, reservoirs to re-regulate the flow situated at levels intermediate between the agricultural and the mountain areas will permit the unrestricted development of hydro-electric power and mining in harmony with a complete re-use of the same water on the plains below. Large reservoirs at these intermediate elevations, therefore, are important features of a comprehensive plan to secure the greatest use from the State's waters." The comprehensive plan of water development for the Sacramento and San Joaquin valleys contemplates the construction of storage reservoirs on Sacramento Valley streams for the purpose of fully suplying the irrigation demands of the Sacramento Valley and in addition releasing a surplus to the needs of the Sacramento Valley to areas of deficient water supply in the San Joaquin Valley. The American River is an important element in this plan for it contributes 13 per cent to the total flow of the Sacramento River, and has a mean annual flow in excess of the irrigation needs of the lands that would naturally be supplied from The "Coordinated Plant" of water development, which selects the units of the comprehensive plan necessary to meet the increasing demands for water in the next fifty years, includes, among other reservoirs in the Sacramento River drainage basin, the Folsom reservoir on the American River. This important reservoir, however, has not sufficient capacity to make available the maximum amount of water for domestic, irrigation and industrial uses capable of being economically developed from the American River. Additional reservoir capacity will be required at some future time to do this. Reservoirs for this purpose in order to avoid conflict with power and mining uses of water must be located on the lower reaches of the stream. The reservoirs of the consolidated development proposed by the American River Hydroelectric Company are in this position and, furthermore, are capable of being developed to large capacity. Therefore, they should be considered an important and necessary part of the comprehensive plan of development of the water resources of the state. <sup>\*</sup> See Chapter VI, Bulletin No. 4, "Water Resources of California," a report to the Legislature of 1923, published by the Division of Engineering and Irrigation, State Department of Public Works. † See Bulletin No. 12, "Summary Report on the Water Resources of California and a Coordinated Plan for their Development," published by the Division of Engineering and Irrigation, State Department of Public Works. Yield of reservoirs of consolidated development in irrigation supply and incidental power. Estimates have been made of the irrigation yield of the reservoirs of the consolidated development, if operated primarily for irrigation use. for three stages of development. The Folsom reservoir has been considered as a first unit with Auburn and Coloma reservoirs following in order of construction. In estimating the seasonal yield that could be obtained from the reservoirs, it was assumed a total deficiency in the irrigation supply of approximately 50 per cent of a full supply for a season could be endured during the period 1905-1927. This deficiency was permitted to occur in one season or be divided among several. It was also assumed in estimating the yield that no water would be released from the reservoirs during months in which there is no irrigation demand to satisfy the prior right of the Folsom Canal, which supplies the Folsom City power plant of the Pacific Gas and Electric Company. If water were passed for this prior right, the irrigation yield would be reduced to some extent. A deduction was made for evaporation on the surface of the reservoir as in the power estimates. seasonal irrigation draft was distributed monthly in accord with schedule for the Sacramento Valley floor set forth on page 63 in Bulletin No. 6, "Irrigation Requirements of California Lands," published by Division of Engineering and Irrigation, State Department of Public Works. The distribution is as follows: TABLE 27. IRRIGATION DEMAND IN PER CENT OF SEASONAL TOTAL | Month | Irrigation<br>demand, in<br>per cent of<br>seasonal total | Month | Irrigation<br>demand, in<br>per cent of<br>seasonal total | |---------------------------------------|-----------------------------------------------------------|----------------------------------------------------|-----------------------------------------------------------| | January Pebruary March April May June | 0<br>1<br>5<br>16<br>20 | August September Oetober November December 'Total | 12<br>4 | The draw-down in a reservoir was limited to that when would give a minimum operating head on the power plant of one-half the maximum. This conforms with the assumption made in the operation of these reservoirs, developing maximum primary power. This method of operation resulted in the following effective reservoir capacities: TABLE 28. EFFECTIVE CAPACITY OF RESERVOIRS OF CONSOLIDATED DEVELOPMENT OPERATED PRIMARILY FOR IRRIGATION | | Total | Head on pow | er plant, in feet | Effective | |-------------------------|-------------------------------|-------------------|-------------------|-------------------------------| | Reservoir | capacity,<br>in aerc-feet | Maximum | Minimum | capacity,<br>in acre-feet | | Folsom. Auburn. Coloma. | 355,000<br>598,000<br>766,000 | 190<br>385<br>330 | 95<br>192<br>165 | 310,000<br>506,000<br>686,000 | | Totals | 1,719,000 | | | 1,502,000 | Information on the irrigation yield and incidental power output is set forth in Tables 29 to 40, inclusive. The irrigation yield, with the Folsom reservoir operating alone, is 664,000 acre-feet per season; with Folsom and Auburn, it is 1,250,000 acre-feet, about twice that from Folsom alone; and for the complete development, Folsom, Auburn and Coloma, is 1,757,000 acre-feet, nearly three times that from Folsom alone and about 60 per cent of the average seasonal run-off from the watershed above Fairoaks. Maximum deficiencies in supply occur in 1924, varying from 28 per cent of a full seasonal supply with Folsom reservoir operated alone, to 40 per cent for Folsom and Auburn together and 41 per cent for the complete development. The power that could be produced from the irrigation draft has been estimated with the identical power installations used with the reservoir, operated primarily for power generation developing maximum primary power and for three different conditions of load factor, namely: (1) a plant load factor of 75 per cent throughout the year; (2) a plant load factor of 100 per cent throughout the year and (3) a plant load factor of 75 per cent for the first six months, and 100 per cent for the last six months of the year. The figures for the last assumption more nearly represent the amount of power that could be absorbed without waste because the power produced in the last six months of the year would occur when there is a greater demand for hydro-electric power and could be absorbed probably on a 100 per cent load factor, whereas, that produced in the first six months could be absorbed only if operated on a load factor of 75 per cent or less, since there is generally an over supply of hydro-electric power during that period. These data are presented in Tables 29, 30 and 31, for the three stages of development. The characteristics of the power from the irrigation draft are set forth in Tables 32 to 40, inclusive, for corresponding stages of develop- ment and for the three conditions of load factor. ## TABLE 29. IRRIGATION YIELD AND POWER OUTPUT OF FOLSOM RESERVOIR OPERATED PRIMARILY FOR IRRIGATION WITH INCIDENTAL POWER Auburn and Coloma reservoirs not constructed Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Seasonal irrigation draft, 664,000 acre-fect (no deduction for downstream prior rights). Installed capacity of power plant, 43,000 k. v. a. P. F. = 0.80 Maximum deficiency in supply 28.0 per cent in 1924 | | Seasonal | Deficiency | in supply | Power output from irrigation draft<br>delivered at tailrace (elevation 200 feet)<br>of Folsom plant, in kilowatt hours | | | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | Year | irrigation draft,<br>in acre-feet<br>(no deduction<br>for downstream<br>prior rights) | In aere-feet | In per cent<br>of a perfect<br>seasonal supply | Load factor<br>=0.75 | Load factor<br>=1.00 | Load factor =0.75, January to July. Load factor =1.00, July to January | | | 1905<br>1906<br>1907<br>1908<br>1909<br>1910<br>1911<br>1912<br>1913<br>1914<br>1915<br>1916<br>1917<br>1918<br>1919<br>1920<br>1921<br>1922<br>1923<br>1923<br>1924<br>1925<br>1926<br>1927 | 664,000<br>661,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000<br>664,000 | 0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 131,700,000<br>173,200,000<br>175,800,000<br>190,100,000<br>147,900,000<br>120,700,000<br>120,700,000<br>138,800,000<br>138,800,000<br>156,600,000<br>156,600,000<br>120,300,000<br>150,600,000<br>150,600,000<br>120,300,000<br>150,600,000<br>120,300,000<br>120,300,000<br>120,300,000<br>120,300,000<br>120,300,000<br>120,300,000<br>120,300,000<br>120,300,000<br>120,300,000<br>120,300,000<br>120,300,000<br>120,300,000<br>132,300,000<br>117,900,000<br>*148,400,000 | 166,000,000 221,500,000 217,900,000 180,300,000 237,800,000 180,900,000 196,000,000 139,800,000 137,400,000 171,900,000 182,600,000 149,600,000 149,600,000 151,200,000 188,600,000 194,300,000 194,300,000 194,300,000 194,300,000 194,300,000 194,300,000 195,200,000 188,600,000 194,300,000 194,300,000 194,300,000 183,900,000 184,900,000 | 137,000,000 186,500,000 186,500,000 182,900,000 153,200,000 149,800,000 161,000,000 122,600,000 142,900,000 162,100,000 162,100,000 163,600,000 164,800,000 153,600,000 153,600,000 154,800,000 154,800,000 154,800,000 155,600,000 155,600,000 155,600,000 155,600,000 155,600,000 155,000,000 151,100,000 | | | Average | 649,600 | 14,400 | 2.2 | 143,700,000 | 175,700,000 | 147,900,000 | | <sup>\*</sup>Partial year, January 1 to October 1 ### TABLE 30. IRRIGATION YIELD AND POWER OUTPUT OF FOLSOM AND AUBURN RESERVOIRS OPERATED PRIMARILY FOR IRRIGATION WITH INCIDENTAL POWER Coloma reservoir not constructed Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, 54,000 k.v.a. P.F. = 0.80 Auburn reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 66,000 k.v.a. P.F. = 0.80 Pilot Creek reservoir— Height of dam, 110 feet Installed capacity of power plant, 19,000 k.v.a. P.F. = 0.80 Seasonal irrigation draft, 1,250,000 acre-feet (no deduction for downstream prior rights). Maximum deficiency in supply, 40.0 per cent in 1924. | | Seasonal | Deficiency in supply | | Power output from irrigation draft<br>delivered at tailrace (elevation 200 feet)<br>of Folsom plant, in kilowatt hours | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | Year . | irrigation draft,<br>in acre-feet<br>(no deduction<br>for downstream<br>prior rights) | In acre-feet | In per cent<br>of a perfect<br>seasonal supply | Load factor<br>=0.75 | Load factor<br>=1.00 | Load factor =0.75, January to July, Load factor =1.00, July to January | | | 1905<br>1906<br>1907<br>1908<br>1909<br>1910<br>1911<br>1912<br>1913<br>1914<br>1915<br>1916<br>1917<br>1918<br>1919<br>1920<br>1921<br>1922<br>1923<br>1924<br>1925<br>1926<br>1927 | 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 1,250,000 | 0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 364,100,000<br>447,200,000<br>489,500,000<br>440,600,000<br>572,600,000<br>498,100,000<br>323,000,000<br>318,400,000<br>452,800,000<br>473,000,000<br>439,200,000<br>473,000,000<br>477,000,000<br>477,000,000<br>472,700,000<br>408,300,000<br>302,600,000<br>302,600,000<br>**440,300,000 | 461.300,000<br>567,200,000<br>622,600,000<br>552,200,000<br>736,800,000<br>648,200,000<br>399,600,000<br>399,600,000<br>394,300,000<br>573,900,000<br>560,000,000<br>429,900,000<br>429,900,000<br>507,600,000<br>507,600,000<br>510,900,000<br>510,900,000<br>510,900,000<br>571,900,000 | 402,700,000<br>486,100,000<br>528,400,000<br>479,000,000<br>625,200,000<br>536,200,000<br>531,300,000<br>361,800,000<br>554,900,000<br>491,700,000<br>478,000,000<br>373,700,000<br>334,300,000<br>511,500,000<br>411,500,000<br>417,200,000<br>447,200,000<br>336,600,000<br>*479,100,000 | | | Average | 1,224,000 | 26,000 | 2.1 | 416,000,000 | 528,500,000 | 453,300,000 | | <sup>\*</sup>Partial year, January 1 to October 1. # TABLE 31. IRRIGATION YIELD AND POWER OUTPUT OF FOLSOM, AUBURN AND COLOMA RESERVOIRS OPERATED PRIMARILY FOR IRRIGATION WITH INCIDENTAL POWER Complete development Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, 54,000 k.v.a. P.F. = 0.80 Auburn reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 66,000 k.v.a. P.F. = 0 80 Coloma reservoir— Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Installed capacity of power plant, 30,000 k.v.a. P.F. = 0.80 Pilot Creck reservoir— Height of dam, 110 feet Installed capacity of power plant, 19,000 k.v.a. P.F. =0.80 Webber Creek reservoir— Height of dam, 90 feet Installed capacity of power plant, 10,000 k.v.a. P.F. = 0.80 #### Seasonal irrigation draft, 1,757,000 acre-feet (no deduction for downstream prior rights). Maximum deficiency in supply, 41 per cent in 1924 | | Seasonal | Deficienc | y in supply | Power output from irrigation draft<br>delivered at tailrace (elevation 200 feet)<br>of Folsom plant, in kilowatt hours | | | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | Year | irrigation draft,<br>in acre-feet<br>(no deduction<br>for downstream<br>priorrights) | In aere-fect | In per cent<br>of a perfect<br>seasonal supply | Load factor<br>=0.75 | Load factor<br>= 1.00 | Load factor =0.75, January to July, Load factor =1.00, July to January | | | 1905<br>1906<br>1907<br>1908<br>1909<br>1910<br>1911<br>1912<br>1913<br>1914<br>1915<br>1916<br>1917<br>1918<br>1919<br>1920<br>1920<br>1921<br>1922<br>1923<br>1924<br>1925<br>1926<br>1927 | 1,757,000<br>1,757,000<br>1,766,100<br>1,757,000<br>1,757,000<br>1,757,000<br>1,031,100 | 0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>122,200<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 438,000,000 527,300,000 616,700,000 636,200,000 715,000,000 662,300,000 418,200,000 418,200,000 549,600,000 549,600,000 532,900,000 442,700,000 435,800,000 374,300,000 480,300,000 480,300,000 215,400,000 480,900,000 394,100,000 *526,200,000 | 555,900,000<br>679,500,000<br>679,500,000<br>677,400,000<br>925,400,000<br>796,700,000<br>521,400,000<br>412,900,000<br>697,600,000<br>697,600,000<br>696,300,000<br>566,500,000<br>560,000,000<br>471,500,000<br>715,000,000<br>611,600,000<br>726,200,000<br>621,200,000<br>607,500,000<br>607,500,000<br>607,500,000<br>609,200,000 | 495,900,000<br>590,100,000<br>679,400,000<br>595,500,000<br>782,800,000<br>721,400,000<br>475,600,000<br>394,700,000<br>682,500,000<br>611,200,000<br>594,400,000<br>492,800,000<br>423,000,000<br>612,600,000<br>542,000,000<br>542,000,000<br>542,000,000<br>542,000,000<br>542,000,000<br>542,000,000<br>542,000,000<br>542,000,000<br>542,000,000<br>542,000,000<br>542,000,000<br>543,000,000<br>544,000,000<br>545,000,000<br>547,000,000<br>548,300,000<br>548,300,000<br>548,300,000<br>548,300,000<br>548,300,000<br>548,300,000 | | | Average | 1,717,900 | 39,100 | 2.2 | 511,900,000 | 656,400,000 | 569,200,000 | | <sup>\*</sup>Partial year January 1 to October 1. ## TABLE 32. CHARACTERISTICS OF POWER OUTPUT OF FOLSOM PLANT WITH FOLSOM RESERVOIR OPERATED PRIMARILY FOR IRRIGATION WITH INCIDENTAL POWER Auburn and Coloma reservoirs not constructed 1905-1927 Height of dam, 190 feet Load Factor = 0.75 Capacity of reservoir, 335,000 acre-feet Installed capacity of power plant, 43,000 k. v. a. P. F. = 0.80 Seasonal irrigation draft, 664,000 acre-feet (no deduction for downstream prior rights) Maximum deficiency in supply, 28 per cent in 1924 Average annual power output, 143,700,000 kilowatt hours. | | State-wide | Power output from irrigation draft delivered at tailrace<br>(elevation 200 feet) of Folsom plant | | | | | | | |---------------------------------------------------------------------------------------|-------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------|---------------------------------------------------------------------|--|--| | Month | average<br>monthly<br>demand for | Maximum | year, 1909 | Mir | nimum year, 1 | 924 | | | | | power in per cent of annual total | Kilowatt<br>hours | Per eent<br>of annual<br>total | Kilowatt<br>hours | Per cent<br>of annual<br>total | Per cent<br>of annual<br>total of<br>maximum<br>year | | | | January February March April May June July August September October November December | 7.8<br>7.9<br>8.8<br>9.0<br>9.4<br>9.5<br>8.7<br>8.5<br>8.0 | 18,000,000<br>16,200,000<br>18,000,000<br>17,400,000<br>18,000,000<br>17,400,000<br>18,000,000<br>10,300,000<br>17,400,000<br>17,400,000<br>18,000,000 | 9.5<br>8.5<br>9.5<br>9.1<br>9.5<br>9.1<br>9.5<br>9.5<br>9.5<br>9.1<br>9.5 | 7,800,000<br>16,000,000<br>15,300,000<br>17,400,000<br>14,500,000<br>1,500,000<br>800,000<br>1,700,000<br>0 | 0<br>0<br>10.4<br>21.3<br>20.4<br>23.2<br>19.3<br>2.0<br>1.1<br>2.3<br>0 | 0<br>0<br>4.1<br>8.4<br>8.1<br>9.2<br>7.6<br>0.8<br>0.4<br>0.9<br>0 | | | | Totals | 100.0 | 190,100,000 | 100.0 | 75,000,000 | 100.0 | 39.5 | | | ## TABLE 33. CHARACTERISTICS OF POWER OUTPUT OF FOLSOM PLANT WITH FOLSOM RESERVOIR OPERATED PRIMARILY FOR IRRIGATION WITH INCIDENTAL POWER Auburn and Coloma reservoirs not constructed 1905-1927 Height of dam, 190 feet Load factor = 1.00 Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, 43,000 k. v. a. P. F. = 0.80. Seasonal irrigation draft, 664,000 acre-feet (no deduction for downstream prior rights) Maximum deficiency in supply, 28 per cent in 1924 Average annual power output, 175,700,000 kilowatt hours | | State-wide | Power | | rigation draft<br>200 feet) of Fo | | ilrace | |--------------------------------------------------------------------------------|--------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|--------------------------------------------------------------------------|---------------------------------------------------------| | | average<br>monthly<br>demand for | Maximum | year, 1909 | Mi | nimum year, 1 | 924 | | Month | power in<br>per cent of<br>annual<br>total | Kilowatt<br>hours | Per cent<br>of annual<br>total | Kilowatt<br>hours | Per cent<br>of annual<br>total | Per cent<br>of annual<br>total of<br>maximum<br>year | | January February Mareh April May June July September October November December | 6.9<br>7.8<br>7.9<br>8.8<br>9.0<br>9.4 | 24,000,000<br>21,600,000<br>21,000,000<br>23,200,000<br>24,000,000<br>21,300,000<br>18,600,000<br>3,400,000<br>20,200,000<br>21,000,000 | 10.1<br>9.1<br>10.1<br>9.8<br>10.1<br>9.8<br>8.9<br>7.8<br>4.3<br>1.4<br>8.5 | 7,800,000<br>16,000,000<br>15,300,000<br>17,600,000<br>1,700,000<br>800,000<br>1,700,000<br>0 | 0<br>0<br>10.3<br>21.2<br>20.3<br>23.3<br>19.5<br>2.0<br>1.1<br>2.3<br>0 | 0<br>3.3<br>6.7<br>6.5<br>7.4<br>6.2<br>0.3<br>0.7<br>0 | | Totals | 100.0 | 237,800,000 | 100.0 | 75,400,000 | 100.0 | 31.7 | # TABLE 34. CHARACTERISTICS OF POWER OUTPUT OF FOLSOM PLANT WITH FOLSOM RESERVOIR OPERATED PRIMARILY FOR IRRIGATION WITH INCIDENTAL POWER Auburn and Coloma reservoirs not constructed 1905-1927 Load factor = 0.75, January to July Load factor = 1.00, July to January Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, 43,000 k. v. a. P. F. = 0.80. Seasonal irrigation draft, 664,000 acre-feet (no deduction for downstream prior rights) Maximum deficiency in supply, 28 per cent in 1924 Average annual power output, 147,900,000 kilowatt hours | | State-wide | Power | output from ir<br>(elevation | rigation draft<br>200 feet) of Fo | | ilrace | |----------------------------------------------------------------------------------------|----------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------------------------------------------------------|---------------------------------------------------------------------|--------------------------------------------------------------------------| | Month | average<br>monthly<br>demand for | Maximum | year, 1909 | Mir | nimum year, 1 | 924 | | | power in per cent of annual total | Kilowatt<br>hours | Per cent<br>of annual<br>total | Kilowatt<br>hours | Per cent<br>of annual<br>total | Per cent<br>of annual<br>total of<br>maximum<br>year | | January February March April May June July August September October November December. | 7.8<br>7.9<br>8.8<br>9.0<br>9.4<br>9.5 | 18,000,000<br>16,200,000<br>18,000,000<br>17,400,000<br>17,400,000<br>21,300,000<br>18,600,000<br>10,300,000<br>3,400,000<br>24,000,000 | 8.9<br>8.6<br>8.9<br>8.6<br>10.5<br>9.1<br>5.1<br>1.7<br>9.9 | 7,800,000<br>16,000,000<br>15,300,000<br>17,400,000<br>1,700,000<br>1,500,000<br>1,700,000<br>0 | 0<br>10.4<br>21.3<br>20.3<br>23.1<br>19.5<br>2.0<br>1.1<br>2.3<br>0 | 0<br>0<br>3.9<br>7.9<br>7.5<br>8.6<br>6<br>7.3<br>0.7<br>0.4<br>0.8<br>0 | | Totals | 100.0 | 202,800,000 | 100.0 | 75,200,000 | 100.0 | 37.1 | # TABLE 35. CHARACTERISTICS OF POWER OUTPUT OF FOLSOM, AUBURN AND PILOT CREEK PLANTS WITH FOLSOM AND AUBURN RESERVOIRS OPERATED PRIMARILY FOR IRRIGATION WITH INCIDENTAL POWER Coloma reservoir not constructed 1905-1927 #### Load factor =0.75 Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, 54,000 k v.a. P.F. = 0.80 Auburn reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 aere-feet Installed capacity of power plant, 66,000 k.v.a. P.F. = 0.80 Pilot Creek reservoir— Height of dam, 110 feet Installed capacity of power plant, 19,000 k.v.a. P.F. = 0.80 Seasonal irrigation draft, 1,250,000 acre-feet (no deduction for downstream prior rights) Maximum deficiency in supply, 40 per cent in 1924 Average annual power output, 416,000,000 kilowatt hours | | State-wide | Power | | rrigation draft<br>200 feet) of Fo | | ilrace | |---------------------------------------------------------------------------------------|------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------|----------------------------------------------------------------| | Month | average<br>monthly<br>demand for | Maximum | year, 1909 | Mir | nimum year, 1 | 924 | | | power in<br>per cent<br>of annual<br>total | Kilowatt<br>hours | Per cent<br>of annual<br>total | Kilowatt<br>hours | Per cent<br>of annual<br>total | Per cent<br>of annual<br>total of<br>maximum<br>year | | January February March April May June July August September October November December | 7.8<br>7.9<br>8.8<br>9.0<br>9.4<br>9.5<br>8.7<br>8.5 | 56,300,000<br>52,000,000<br>57,500,000<br>57,500,000<br>57,500,000<br>57,500,000<br>49,700,000<br>15,900,000<br>0<br>57,500,000 | 9.8<br>9.0<br>10.1<br>9.7<br>10.1<br>9.7<br>10.1<br>10.1<br>8.6<br>2.7<br>0<br>10.1 | 4,000,000<br>21,900,000<br>56,800,000<br>48,100,000<br>21,500,000<br>800,000<br>1,200,000<br>4,100,000<br>0 | 0<br>0<br>2.5<br>13.8<br>35.8<br>30.4<br>13.6<br>0.5<br>0.8<br>2.6<br>0 | 0<br>0<br>0.7<br>3.8<br>9.9<br>8.4<br>3.8<br>0.2<br>0.7<br>0.7 | | Totals | 100.0 | 572,600,000 | 100.0 | 158,400,000 | 100.0 | 27.7 | # TABLE 36. CHARACTERISTICS OF POWER OUTPUT OF FOLSOM, AUBURN AND PILOT CREEK PLANTS WITH FOLSOM AND AUBURN RESERVOIRS OPERATED PRIMARILY FOR IRRIGATION WITH INCIDENTAL POWER Coloma reservoir not constructed 1905-1927 #### Load factor =1.00 Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, 54,000 k.v.a. P.F. = 0.80 Auburn reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 66,000 k.v.a. P.F. = 0.80 Pilot Creek reservoir— Height of dam, 110 feet Installed capacity of power plant, 19,000 k.v.a. P.F. = 0.80 Seasonal irrigation draft, 1,250,000 acre-feet (no deduction for downstream prior rights) Maximum deficiency in supply, 40 per cent in 1924. Average annual power output, 528,500,000 kilowatt hours | | State-wide | Power output from irrigation draft delivered at tailrace<br>(elevation 200 feet) of Folsom plant | | | | | | | |---------------------------------------------------------------------------------------|---------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------|----------------------------------------------------------------|--|--| | | average<br>monthly<br>demand for | Maximum | year, 1909 | Min | Minimum year, 1924 | | | | | Month | power in<br>per cent<br>of annual<br>total | Kilowatt<br>hours | Per cent<br>of annual<br>total | Kilowatt<br>hours | Per cent<br>of annual<br>total | Per eent<br>of annual<br>total of<br>maximum<br>year | | | | January February March April May June July August September October November December | 7.3<br>6.9<br>7.8<br>7.9<br>8.8<br>9.0<br>9.4<br>9.5<br>8.7<br>8.5<br>8.0 | 75,100,000<br>69,300,000<br>76,700,000<br>74,100,000<br>76,700,000<br>76,700,000<br>76,700,000<br>50,300,000<br>15,900,000<br>71,200,000 | 10.2<br>9.4<br>10.4<br>10.1<br>10.4<br>10.1<br>10.4<br>10.4<br>2.2<br>0<br>9.6 | 4,000,000<br>21,900,000<br>69,000,000<br>64,100,000<br>21,700,000<br>800,000<br>1,200,000<br>4,100,000<br>0 | 0<br>0<br>2.2<br>11.7<br>37.0<br>34.3<br>11.6<br>0.4<br>0.6<br>2.2 | 0<br>0.5<br>3.0<br>9.4<br>8.7<br>2.9<br>0.1<br>0.2<br>0.6<br>0 | | | | Totals | 100.0 | 736,800,000 | 100.0 | 186,800,000 | 100.0 | 25.4 | | | #### TABLE 37. CHARACTERISTICS OF POWER OUTPUT OF FOLSOM, AUBURN AND PILOT CREEK PLANTS WITH FOLSOM AND AUBURN RESERVOIRS OPERATED PRIMARILY FOR IRRIGATION WITH INCIDENTAL POWER Coloma reservoir not constructed 1905-1927 Load factor = 0.75 January to July Load factor = 1.00 July to January Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, 54,000 k.v.a. P.F. = 0.80 Auburn-reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 66,000 k.v.a. P.F. = 0.80 Pilot Creek reservoir— Height of dam, 110 feet Installed capacity of power plant, 19,000 k.v.a. P.F. = 0.80 Seasonal irrigation draft, 1,250,000 acre-feet (no deduction for downstream prior rights) Maximum deficiency in supply, 40 per cent in 1924 Average annual power output, 453,300,000 kilowatt hours | | State-wide | Power | | rigation draft<br>200 feet) of Fo | | ilrace | |---------------------------------------------------------------------------------------|-----------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------|-----------------------------------------------------------| | Month | average<br>monthly<br>demand for | Maximum | year, 1909 | Mir | nimum year, 1 | 924 | | Month | power in<br>per cent of<br>annual<br>total | Kilowatt<br>hours | Per cent<br>of annual<br>total | Kilowatt<br>hours | Per cent<br>of annual<br>total | Per cent<br>of annual<br>total of<br>maximum<br>year | | January February Mareh April May June July August September October November December | 7.8<br>7.9<br>8.8<br>9.0<br>9.4<br>9.5<br>8.7 | 56,300,000<br>52,000,000<br>57,500,000<br>55,600,000<br>57,500,000<br>55,600,000<br>76,700,000<br>50,200,000<br>15,900,000<br>0<br>71,200,000 | 9.0<br>8.3<br>9.2<br>8.9<br>9.2<br>8.9<br>12.3<br>12.3<br>8.0<br>2.5<br>0 | 4,000,000<br>21,900,000<br>56,800,000<br>48,000,000<br>21,700,000<br>800,000<br>1,200,000<br>4,100,000<br>0 | 0<br>0<br>2.5<br>13.8<br>35.8<br>30.3<br>13.7<br>0.5<br>0.8<br>2.6<br>0 | 0<br>0.6<br>3.5<br>9.1<br>7.7<br>3.5<br>0.1<br>0.2<br>0.7 | | Totals | 100.0 | 625,200,000 | 100.0 | 158,500,000 | 100.0 | 25.4 | # TABLE 38. CHARACTERISTICS OF POWER OUTPUT OF FOLSOM, AUBURN, PILOT CREEK, COLOMA AND WEBBER CREEK PLANTS, WITH FOLSOM, AUBURN AND COLOMA RESERVOIRS OPERATED PRIMARILY FOR IRRIGATION WITH INCIDENTAL POWER Complete development—1905-1927 #### Load factor = 0.75 Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, 54,000 k.v.a. P.F. = 0.80 Auburn reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 66,000 k.v.a. P.F. = 0.80 Coloma reservoir— Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Installed capacity of power plant, 30,000 k.v.a. P.F. = 0.80 Pilot Creek reservoir— Height of dam, 110 feet Installed capacity of power plant, 19,000 k.v.a. P.F. = 0.80 Webber Creek reservoir— Height of dam, 90 feet Installed capacity of power plant, 10,000 k.v.a. P.F. = 0.80 Seasonal irrigation draft, 1,757,000 acre-feet (no deduction for downstream prior rights) Maximum deficiency in supply, 41 per cent in 1924 Average annual power output, 511,900,000 kilowatt hours | | State-wide | Power output from irrigation draft delivered at tailrace<br>(clevation 200 feet) of Folsom plant | | | | | | | |---------------------------------------------------------------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------|------------------------------------------------------------|--|--| | <b>N</b> 41 | average<br>monthly<br>demand for | Maximum | year, 1909 | Mi | nimum year, 1 | 924 | | | | Month | power in<br>per cent of<br>annual<br>total | Kilowatt<br>hours | Per cent<br>of annual<br>total | Kilowatt<br>hours | Per cent<br>of annual<br>total | Per cent<br>of annual<br>total of<br>maximum<br>year | | | | January February March April May June July Acuset September October November December | 7.3<br>6.9<br>7.8<br>7.9<br>8.8<br>9.0<br>9.4<br>9.5<br>8.7<br>8.5<br>8.0 | 73,200,000<br>67,200,000<br>74,400,000<br>71,900,000<br>74,400,000<br>74,300,000<br>74,300,000<br>68,500,000<br>27,400,000<br>0<br>37,500,000 | 10.2<br>9.4<br>10.4<br>10.1<br>10.4<br>10.1<br>10.4<br>9.6<br>3.8<br>0<br>5.2 | 0<br>6,300,000<br>33,300,000<br>73,700,000<br>60,800,000<br>2,000,000<br>2,600,000<br>5,500,000<br>0 | 0<br>0<br>2.9<br>15.5<br>34.2<br>28.2<br>14.5<br>0.9<br>1.2<br>2.6<br>0 | 0<br>0.9<br>4.6<br>10.3<br>8.5<br>4.3<br>0.3<br>0.4<br>0.8 | | | | Totals | 100.0 | 715,000,000 | 100.0 | 215,400,000 | 100.0 | 30.1 | | | # TABLE 39. CHARACTERISTICS OF POWER OUTPUT OF FOLSOM, AUBURN, PILOT CREEK, COLOMA AND WEBBER CREEK PLANTS, WITH FOLSOM, AUBURN AND COLOMA RESERVOIRS OPERATED PRIMARILY FOR IRRIGATION WITH INCIDENTAL POWER Complete development—1905-1927 #### Load factor = 1.00 Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, 54,000 k.v.a. P.F. = 0.80 Auburn reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 66,000 k.v.a. P.F. = 0.80 Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Installed capacity of power plant, 30,000 k.v.a. P.F = 0.80 Webber Creek Coloma reservoir- Pilot Creek reservoir— Height of dam, 110 feet Installed capacity of power plant, 19,000 k.v.a. P.F. = 0.80 Webber Creek reservoir— Height of dam, 90 feet Installed capacity of power plant, 10,000 k.v.a. P.F. = 0.80 Seasonal irrigation draft, 1,757,000 acre-feet (no deduction for downstream prior rights) Maximum deficiency in supply, 41 per cent in 1924 Average annual power output, 656,400,000 kilowatt hours | | State-wide | Power | | rigation draft<br>200 feet) of Fo | delivered at ta<br>blsom plant | ilrace | |----------------------------------------------------------------------------------------|----------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------|-----------------------------------------------------------------| | | average<br>monthly<br>demand for | Maximum | year, 1909 | Mi | nimum year, 1 | 924 | | Month | power in<br>per cent of<br>annual<br>total | Kilowatt<br>hours | Per cent<br>of annual<br>total | Kilowatt<br>hours | Per cent<br>of annual<br>total | Per cent<br>of annual<br>total of<br>maximum<br>year | | January February March April May June July Acquist September October November December | 7.3<br>6.9<br>7.8<br>7.9<br>8.8<br>9.0<br>9.4<br>9.5<br>8.7<br>8.5<br>8.0<br>8.2 | 95,900,000<br>89,600,000<br>99,200,000<br>95,800,000<br>95,800,000<br>95,200,000<br>99,200,000<br>99,200,000<br>27,300,000<br>27,300,000<br>43,700,000 | 10.4<br>9.7<br>10.7<br>10.4<br>10.7<br>10.4<br>10.7<br>2.9<br>0<br>4.7 | 0<br>0,400,000<br>33,300,000<br>93,100,000<br>81,000,000<br>2,000,000<br>2,600,000<br>5,500,000<br>0 | 0<br>0<br>2.4<br>12.6<br>35.2<br>30.7<br>15.2<br>0.8<br>1.0<br>2.1 | 0<br>0.7<br>3.6<br>10.1<br>8.7<br>4.3<br>0.2<br>0.3<br>0.6<br>0 | | Totals | 100.0 | 925,400,000 | 100.0 | 264,200,000 | 100.0 | 28.5 | # TABLE 40. CHARACTERISTICS OF POWER OUTPUT OF FOLSOM, AUBURN, PILOT CREEK, COLOMA AND WEBBER CREEK PLANTS, WITH FOLSOM, AUBURN AND COLOMA RESERVOIRS OPERATED PRIMARILY FOR IRRIGATION WITH INCIDENTAL POWER Complete development-1905-1927 Load factor = 0.75 January to July Load factor = 1.00 July to January Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, 54,000 k.v.a. P.F. = 0.80 Auburn reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 66,000 k.v.a. P.F. = 0.80 Coloma reservoir— Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Installed capacity of power plant, 30,000 k.v.a. P.F. = 0.80 Pilot Creek reservoir— Height of dam, 110 feet Installed capacity of power plant, 19,000 k.v.a. P.F. = 0.80 Webber Creek reservoir— Height of dam, 90 feet Installed capacity of power plant, 10,000 k.v.a. P.F. = 0.80 Seasonal irrigation draft, 1,757,000 acre-feet (no deduction for downstream prior rights) Maximum deficiency in supply, 41 per cent in 1924 Average annual power output, 569,200,000 kilowatt hours | Ti per cerre : | | | | | | | | |---------------------------------------------------------------------------------------|-------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------|----------------------------------------------------------------|--| | | State-wide | Power | output from irr<br>(elevation 2 | igation draft of<br>00 feet) of Fol | lelivered at tai<br>som plant | lrace | | | Month | average<br>monthly<br>demand for | Maximum | year, 1909 | Minimum year, 1924 | | | | | | power in per cent of annual total | Kilowatt<br>hours | Per cent<br>of annual<br>total | Kilowatt<br>hours | Per cent<br>of annual<br>total | Per cent<br>of annual<br>total of<br>maximum<br>year | | | January February March April May June July August September October November December | 7.8<br>7.9<br>8.8<br>9.0<br>9.4<br>9.5<br>8.7<br>8.5<br>8.0 | 73,200,000<br>67,200,000<br>74,400,000<br>71,900,000<br>71,900,000<br>99,200,000<br>99,200,000<br>80,400,000<br>27,300,000<br>43,700,000 | 9.3<br>8.6<br>9.5<br>9.2<br>9.5<br>9.2<br>12.7<br>10.2<br>3.5<br>0<br>5.6 | 0<br>0<br>0,000,000<br>33,300,000<br>73,700,000<br>60,700,000<br>40,300,000<br>2,000,000<br>2,600,000<br>5,500,000<br>0 | 0<br>0<br>2.8<br>14.8<br>32.8<br>27.0<br>18.0<br>0.9<br>1.2<br>2.5<br>0 | 0<br>0<br>0.8<br>4.3<br>9.4<br>7.8<br>5.1<br>0.3<br>0.3<br>0.7 | | | Totals | | 782,800,000 | 100.0 | 224,400,000 | 100.0 | 28.7 | | A considerable irrigation yield could be obtained from reservoirs of the consolidated development if operated primarily for the generation of power. The yield has been estimated under this condition for the period 1905–1927 for the three stages of development. It is based on the same average deficiency in supply for the period as when the reservoirs were operated primarily for irrigation purposes. In Tables 41 and 42 are set forth, by years, from 1905 to 1927, seasonal irrigation draft, deficiency in supply in acre-feet and in per cent of perfect seasonal supply, for the three stages of development. In Table 41 is presented information for the method of water release developing maximum primary power, and in Table 42, that for the method of release proposed by the American River Hydro-electric Company. With the first method of release, the seasonal draft ranges from 297,000 acre-feet per season for the first stage of development with Folsom reservoir alone, to 578,000 acre-feet for the complete development. Corresponding values with the second method of water release are 49,600 and 729,000 acre-feet. The average deficiency in supply per year is about 2 per cent in each case; however, the maximum deficiency is as much as 46 per cent with the second method of water release, whereas, with the first method it is 5 per cent, with a greater number of years of deficiency. # TABLE 41. IRRIGATION YIELD OF RESERVOIRS OF CONSOLIDATED DEVELOPMENT OPERATED PRIMARILY FOR POWER GENERATION WITH WATER RELEASE TO DEVELOP MAXIMUM PRIMARY POWER Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, \*43,000 k.v.a. P.F. = 0.80 L.F. = 0.75 54,000 k.v.a. P.F. = 0.80 L.F. = 0.75 Auburn reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 66,000 k.v.a. P.F. = 0.80 L.F = 0.75 Coloma reservoir— Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Installed capacity of power plant, 30,000 k.v.a. P.F. = 0.80 L.F. = 0.75 | | Folsom rescrvoir | | | | om and Aul<br>reservoirs | burn | Folsom, Auburn and<br>Coloma reservoirs | | | |-------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------| | | Seasonal irrigation draft, | Deficiency<br>in supply | | Seasonal irrigation draft, | irrigation in supply | | Seasonal<br>irrigation<br>draft,<br>in | Deficiency<br>in supply | | | Year | in acre-feet (no deduction for down- stream prior rights) | In<br>aere-feet | In per cent of a perfect seasonal supply | in acre-feet (no deduction for down- stream prior rights) | In<br>aere-feet | In<br>per cent<br>of a<br>perfect<br>seasonal<br>supply | aere-feet (no deduction for down- stream prior rights) | In<br>aere-fect | In<br>per cent<br>of a<br>perfect<br>seasonal<br>supply | | 1905. 1906. 1907. 1908. 1909. 1910. 1911. 1912. 1913. 1914. 1915. 1916. 1917. 1918. 1919. 1920. 1921. 1922. 1923. 1924. 1925. 1926. | 297,000<br>284,800<br>297,000<br>285,800<br>297,000<br>284,400<br>297,000<br>297,000<br>297,000<br>297,000<br>297,000<br>294,400<br>294,400<br>294,400<br>294,200<br>294,200<br>295,900<br>290,100<br>282,400 | 11,900<br>0<br>12,200<br>0<br>11,200<br>0<br>12,600<br>11,700<br>0<br>0<br>10,100<br>10,200<br>11,300<br>2,600<br>2,600<br>2,800<br>11,100<br>6,900<br>14,600<br>2,600 | 4<br>0<br>0<br>4<br>0<br>4<br>0<br>0<br>0<br>0<br>0<br>3<br>3<br>3<br>4<br>1<br>1<br>1<br>1<br>1 | 415,800<br>430,000<br>430,000<br>415,600<br>430,000<br>416,500<br>430,000<br>415,100<br>430,000<br>430,000<br>430,000<br>416,700<br>414,100<br>415,800<br>414,400<br>423,300<br>425,700<br>415,300<br>415,300<br>415,100 | 14,200<br>0<br>14,400<br>0<br>13,500<br>0<br>14,900<br>14,200<br>0<br>0<br>0<br>13,300<br>15,900<br>14,200<br>15,600<br>6,700<br>3,500<br>4,300<br>14,700<br>18,660<br>14,900 | 3<br>0<br>0<br>3<br>0<br>3<br>0<br>0<br>0<br>0<br>0<br>3<br>4<br>4<br>2<br>1<br>1<br>1<br>3<br>4<br>3 | 562,500<br>578,000<br>578,000<br>562,500<br>578,000<br>562,500<br>562,500<br>562,500<br>578,000<br>568,000<br>578,000<br>562,200<br>553,900<br>562,500<br>562,500<br>562,500<br>562,500<br>562,500<br>562,500<br>562,500<br>562,500<br>562,500<br>562,500<br>562,500 | 15,500<br>0<br>15,500<br>0<br>15,500<br>0<br>15,800<br>10,000<br>0<br>15,800<br>24,100<br>22,400<br>15,500<br>15,500<br>16,400<br>17,300<br>0<br>15,500<br>15,500<br>15,500<br>15,500<br>15,500<br>15,500<br>15,500 | 3<br>0<br>0<br>3<br>0<br>3<br>0<br>3<br>0<br>3<br>0<br>2<br>0<br>3<br>4<br>4<br>4<br>3<br>3<br>0<br>3<br>0<br>3<br>0<br>3<br>0<br>3<br>0<br>3<br>0<br>3<br>0 | | Average | | 5,800 | 2.0 | 421,600 | 8,400 | 1.9 | 566,400 | 11,600 | 2.2 | <sup>\*</sup>Auburn and Coloma reservoirs not constructed. # TABLE 42. IRRIGATION YIELD OF RESERVOIRS OF CONSOLIDATED DEVELOPMENT OPERATED PRIMARILY FOR POWER GENERATION WITH WATER RELEASE IN ACCORD WITH SCHEDULE PROPOSED BY AMERICAN RIVER HYDRO-ELECTRIC CO. Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, \*35,000 k.v.a. P.F. = 0.80 L.F. = 1.00 45,000 k.v.a. P.F. = 0.80 L.F. = 1.00 Auburn reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 82,000 k.v.a. P.F. = 0.80 L.F. = 0.60 Coloma reservoir— Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Installed capacity of power plant, 37,000 k.v.a. P.F. = 0.80 L.F = 0.60 | | Folsom reservoir | | | | om and Au<br>rescryoirs | burn | Folsom, Auburn and<br>Coloma reservoirs | | | |-------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------| | | Seasonal irrigation draft, | Defic<br>in su | iency<br>pply | Seasonal irrigation draft, | Deficiency<br>in supply | | Seasonal<br>irrigation<br>draft, | Deficiency<br>in supply | | | Year | acre-feet (no deduction for down- stream prior rights) | In<br>acre-feet | In<br>per cent<br>of a<br>perfect<br>seasonal<br>supply | in<br>acre-feet<br>(no<br>deduction<br>for<br>down-<br>stream<br>prior<br>rights) | In<br>acre-feet | In<br>per cent<br>of a<br>perfect<br>seasonal<br>supply | acre-feet (no deduction for down- stream prior rights) | In<br>acre-feet | In<br>per cent<br>of a<br>perfect<br>seasonal<br>supply | | 1905. 1906. 1907. 1908. 1909. 1910. 1911. 1912. 1913. 1914. 1915. 1916. 1917. 1918. 1919. 1920. 1921. 1922. 1923. 1924. 1925. 1926. 1927. | 49,600<br>49,600<br>49,600<br>49,600<br>49,600<br>49,600<br>49,600<br>49,600<br>49,600<br>49,600<br>49,600<br>49,600<br>49,600<br>49,600<br>49,600<br>49,600<br>49,600<br>49,600<br>49,600<br>49,600<br>49,600<br>49,600 | 0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 96,000<br>96,000<br>96,000<br>96,000<br>96,000<br>96,000<br>96,000<br>96,000<br>96,000<br>96,000<br>96,000<br>96,000<br>96,000<br>96,000<br>96,000<br>96,000<br>96,000<br>96,000<br>96,000<br>96,000<br>96,000 | 0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 722,300<br>729,000<br>729,000<br>729,000<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300<br>722,300 | 6,700<br>0<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700<br>6,700 | 1<br>0<br>0<br>1<br>1<br>1<br>1<br>1<br>1<br>1<br>1<br>1<br>1<br>1<br>1<br>1<br>1<br>1<br>1<br>1 | | Average | 48,600 | 1,000 | 2.0 | 93,600 | 1,900 | 2.0 | 714,500 | 14,500 | 2.0 | <sup>\*</sup>Auburn and Coloma reservoirs not constructed. Area of irrigation service from consolidated development. The area that could be irrigated from the reservoirs of the consolidated development, including the areas now being irrigated from the American River below Folsom dam, and assuming that the operation of the Folsom City power plant would be subordinated to the use of the reservoirs for irrigation, is set forth in Table 43. These figures are based on the data presented in the previous tables in this chapter. In estimating the area capable of irrigation under the various conditions, a seasonal duty of 2.5 acre-feet per acre of net area has been assumed. The deficiencies in supply are given in the table both as an average seasonal amount for the period of analysis and for the maximum year. The average flow in August below the Folsom dam is also given for the several conditions, assuming that the entire supply for irrigation would be delivered below this dam. Values are set forth for the maximum and minimum years and the average for the period 1905–1927. TABLE 43. IRRIGATION SERVICE FROM CONSOLIDATED DEVELOPMENT Operation of the Folsom City power plant of the Pacific Gas & Electric Company subordinated to the use Areas now being supplied from American River included of the reservoirs for irrigation 1905-1927 | Reservoirs operated primarily for irrigation | |--------------------------------------------------------------------------------| | Deficiency in supply, in per below Folsom dam cent of a perfect in second-feet | | seasonal supply | | In year | | Average of Average of for maxi- for mum period mum 1905- de- 1927 feiency 1927 | | 2.2 28 2050 *2160 330 119,000 | | 2.1 40 3890 **4070 140 172,000 | | 2.2 41 5470 **5710 120 231,000 | \*In all years except 1924 and 1926. Agricultural lands in Sacramento Valley capable of irrigation from American River. North and south of the American River and east of the Sacramento and Feather rivers, there is a gross area of 350,000 acres of valley floor and plains lands, whose natural and economic source of irrigation supply lies in the American River. This area is shown in yellow on Plate II. Lands within the reclamation districts adjacent to the Sacramento and Feather rivers and American River near its confluence with the Sacramento River, aggregating 130,000 acres, although physically possible of being served by gravity from the American River, have not been included because it is thought they could more easily and economically be supplied by pumping from the Feather and Sacramento rivers. Areas within the confines of these districts are largely so supplied at the present time. The area north of the American River comprises both plains and valley lands, a gross total of 200,000 acres. About 65 per cent of this area could be served by a diversion from the American River from the tailrace of the Folsom plant with the tail-water maintained at elevation 200 feet. The remainder, 35 per cent, would require water to be diverted above the Folsom reservoir, probably at the Pilot Creek dam. This water would be lost for power generation at the Folsom plant. It is estimated that the ultimate net irrigated area will be 140,000 acres. Assuming a seasonal duty of 2.5 acre-feet per acre per season a total of 350,000 acre-feet per season would be required for the irrigation of these lands. On the south side of the American Rver there is a gross area of 150,000 acres lying north of the Cosumnes River between the foothills on the east and the eastern boundaries of the reclamation districts on the west, that are classified as agricultural. These lands or their equivalent in area will probably be irrigated from the American at some future date. All of these lands indicated on Plate II could be irrigated with a diversion at elevation 200 feet. The Folsom Canal enlarged to adequate capacity could be utilized for the upper part of the diversion canal. The plans of the American River Hydro-electric Company call for the construction of a power plant below the Folsom dam, one unit of which would discharge into the American River below the Prison dam at elevation 162 feet. If these plans were consummated, it would be a difficult and costly undertaking to divert the tail-water of this unit at any point upstream to the Folsom City plant because of topographic and physical features of the canyon. It is believed that it would not be practicable, under these conditions, to effect a diversion at a higher elevation than 110 fcet. This would reduce the area capable of being served by 30 per cent. It appears that the most feasible solution would require the Folsom plant to discharge the tail-water of the lower unit, also, into the Folsom Canal, placing the water in a position to serve the entire area considered. Many years may elapse before plans are perfected for the utilization of this water for irrigation. In the interim, it could be used for the generation of power at the Folsom City plant, if deemed advisable. It is estimated that about 120,000 acres of the total of 150,000 would be ultimately irrigated. With a seasonal duty of 2.5 acre-feet per acre per season, the same as assumed for the area north of the river, the irrigation requirement in one season would be 300,000 acre-feet. Therefore, the estimated total irrigation requirement for full development of the 350,000 acres gross or 260,000 acres net outlined in yellow on Plate II is 650,000 acre-feet per season. Referring to Table 43, it may be noted that 46 per cent of this area could be irrigated from the Folsom reservoir, 66 per cent from Folsom and Auburn, and 89 per cent with complete reservoir development with reservoirs operated primarily for power generation to develop maximum primary power. If the reservoirs were operated in accord with schedule of water release proposed by the American River Hydro-electric Company, the corresponding figures would be 8, 15 and 112 per cent. These figures are based on the assumption that the water would be diverted by gravity at the proper elevations to serve the areas under consideration and include areas now being served from the American River, downstream from the Folsom dam. #### CHAPTER VI #### UTILIZATION OF RESERVOIRS OF CONSOLIDATED DEVELOP-MENT FOR CONTROL OF FLOODS ON AMERICAN RIVER Necessity for flood control on American River. The need for flood control to protect areas subject to overflow along the lower American River has long been recognized, as witnessed by acts of the national and state legislative bodies. The United States Congress in 1917 and the State Legislature in 1911 adopted a general plan of flood control for the Sacramento Valley. In this plan provision was included for the flood control on the lower American River. The State Legislature, in 1927, at the urgent request of interested parties, created the American River Flood Control District, which comprises the cities of Sacramento and North Sacramento as well as contiguous unincorporated territory in Sacramento County, containing an area of approximately 23,000 acres. This district is now actively engaged in an investigation of the flood situation in an effort to formulate a plan that, when consummated, will adequately protect it from the flood menace. Concrete evidence of the necessity of flood protection was furnished during the past year when a flood of large proportions passed down the river on March 25, 1928, overflowing its banks and inundating 13,000 acres of inhabited area. The city of North Sacramento was within the flooded area. Large damages were suffered by private and public Highway communication on the Pacific Highway was severed for several days with great inconvenience to the public. #### Plans for flood control. Several plans for the protection of this densely populated area from disastrous floods have been proposed in the past. They can be divided naturally into two general systems of control, with and without supplementary control by reservoirs that could be constructed upstream from the affected area. Each system would require the creation of a definite channel of adequate capacity for the confinement of the flood waters that must pass the overflow area. The flood channel would be formed by levees on either side of the main channel of the river. The spacing of the levees would be conditioned upon the system of control considered. With supplementary reservoir control, floods could be reduced to a size that would be confined in a flood channel with levees spaced about one-half the distance required without reservoir control, and afford the same degree of protection. The adopted plan of the Sacramento Flood Control Project for the American River contemplates a flood channel, 2400 feet wide, without upstream reservoir control. However, the California Debris Commission, in its report\* of 1925, states: "However, various other plans have been suggested, especially with a view to benefitting certain local interests, and the commission recommends that no objection be made to such modifications when proposed in the future, should it be possible to reduce the cost of the project to the government by acceding to such changes." <sup>\*</sup> Senate document No. 23, 69th Congress, 1st session "Flood Control in the Sacramento and San Joaquin River Systems." Supplementary reservoir control would permit of a modification of the adopted flood control plan since flood flows would be reduced in size by this system of control. This report presents the possibilities of flood reduction by the utilization of space for flood control in the reservoirs of the consolidated development. #### Data used and methods employed in analysis of flood flows. In analyzing the flood flow of the American River for the purpose of estimating the utility of the reservoirs of the consolidated development in controlling floods on the lower American River, measurements and records of the United States Geological Survey for the Fairoaks gaging station were used as published in the water supply papers and in preparation for publication. Estimates of flood discharge based on high water marks established from memory of old inhabitants are believed to be too unreliable and have not been included in the data used in the preparation of this report. The only authentic records that are available are those of the United States Geological Survey. The methods employed in analyzing these flood data as set forth in this report are fully described in Bulletin No. 14, "The Control of Floods by Reservoirs," recently published by the Division of Engineering and Irrigation, State Department of Public Works. Therefore, the analyses in this report are presented without detailed discussion and explanation. #### Floods of record. Measurements have been made on the American River at the Fairoaks gaging station by the United States Geological Survey from Oetober, 1904 to date. The area above this station includes practically the entire drainage area of the river. The records show that the largest flood during this period occurred on March 25, 1928, with a crest discharge of 184,000 second-feet, the mean for the day being 120,000 second-feet. The second largest flood occurred on March 19, 1907, when 119,000 second-feet crest flow passed the gaging station, with the mean for the day of 105,000 second-feet. Table 44 sets forth, in order of decreasing magnitude, data on the twenty largest floods during the period of stream measurement. Values of maximum mean daily flow vary from a maximum of 120,000 to a minimum of 34,000 second-feet. These figures are the mean for the day extending from midnight to midnight in each instance. Measurements are also available from which may be determined the maximum twenty-four-hour flow for the 1928 and 1927 floods. In the 1928 flood, the maximum twenty-four-hour period was from 10 a.m. on March 25 to 10 a.m. on March 26, with a mean flow of 148,000 second-feet, which is 23.3 per cent larger than the maximum mean daily flow. In the 1927 flood, the period of maximum twenty-four-hour flow was from 9 a.m. February 21 to 9 a.m. February 22, with a mean flow of 58,000 second-feet, which is 20.3 per cent larger than the maximum mean daily flow of 48,200 second-feet. The erest flow for any flood is considerably larger than maximum mean daily flow or for the maximum twenty-four-hour flow. Values are available only for three large floods on the American River. The erest flow for the 1928 flood was 184,000 second-feet, 53 per cent larger than the maximum mean daily flow and 24 per cent larger than the maximum twenty-four-hour flow. For the 1927 flood, the crest flow was 68,000 second-feet, 41 per cent larger than the maximum mean daily flow and 17 per cent larger than the maximum twenty-four-hour flow of 58,000 second-feet. The crest flow of the 1907 flood was estimated at 119,000 second-feet, 13 per cent greater than the maximum mean daily flow. Data are not available for estimating the maximum twenty-four-hour flow. In addition to the larger floods listed in Table 44, data are also available for calculating the maximum twenty-four-hour and crest flows of the minor flood of April 6, 1926. In this flood, the crest flow was 31,000 second-feet, 37 per cent larger than the maximum mean daily flow of 22,700 second-feet and 24 per cent larger than the maximum twenty-hour flow of 25,000 second-feet. The maximum twenty-four-hour flow was 10.1 per cent larger than the maximum mean daily flow. It is seen, therefore, from the data available that the crest flow is from 13 to 53 per cent larger than the maximum mean daily flow and from 17 to 24 per cent larger than the maximum twenty-four-hour flow. The maximum twenty-four-hour flow ranges from 10.1 to 23.3 per cent larger than the maximum mean daily flow. It may be noted that seventeen of the twenty floods occurred in the months of January, February and March, with greater number in January and February and only one each in November, December and May. The flood in May, however, was one of the lesser floods and occurred with a relatively low precipitation. It resulted principally from the rapid melting of snow in the high altitudes, rather than high intensity of rainfall because relatively high flows continued for a month following the day of peak discharge accompanied by small amount of precipitation on the watershed. It would appear, therefore, that the months in which large floods would be more liable to occur would be from December to May. The degree of normalcy of the season in precipitation at the time the floods occurred is given in the table, expressed in per cent of normal precipitation to same date. The minimum figure is 77 and the maximum 194. If the occurrences during the past 24 years are a criterion of what might be expected in the future, it is seen that, during the flood season, floods would not be expected to occur except when a substantial part of the normal rainfall to any date, has taken place. TABLE 44. TWENTY LARGEST FLOODS ON AMERICAN RIVER Measured by United States Geological Survey at Fairoaks Gaging Station | Number | Date of flood | Maximum mean daily flow | | Seasonal precipitation at<br>United States Weather<br>Bureau station at<br>Folsom City, up to day<br>before the flood | | |-------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------| | | | Second-feet | Inches depth<br>on watershed<br>in 24 hours | Inches | Per cent<br>of normal<br>to same date | | 1<br>2<br>3<br>4<br>5<br>6<br>7<br>8<br>9<br>10<br>11<br>12<br>13<br>14<br>15<br>16<br>17<br>18<br>19<br>20 | Mareh 25, 1928. Mareh 19, 1907 January 14, 1909 February 2, 1907 January 31, 1911 February 6, 1925 January 21, 1909 January 21, 1909 January 26, 1914 February 21, 1927 December 2, 1909 February 11, 1919 January 19, 1906 February 21, 1927 November 21, 1914 May 12, 1915 November 21, 1909 Mareh 7, 1911 February 22, 1914 May 22, 1917 January 22, 1914 Mareh 24, 1906 | 120,000<br>105,000<br>98,000<br>80,800<br>69,100<br>68,200<br>62,500<br>57,700<br>48,200<br>47,000<br>45,000<br>44,500<br>41,800<br>40,800<br>39,800<br>37,600<br>36,500<br>34,000 | 2.33<br>2.03<br>1.90<br>1.57<br>1.34<br>1.32<br>1.21<br>1.12<br>1.02<br>.93<br>.91<br>.87<br>.86<br>.83<br>.81<br>.79<br>.77<br>.73<br>.71 | 15.68<br>31.26<br>10.66<br>21.12<br>25.37<br>14.19<br>16.18<br>9.99<br>20.74<br>21.75<br>5.20<br>13.37<br>11.24<br>24.54<br>29.02<br>3.28<br>33.54<br>16.49<br>17.91<br>23.88 | 77 159 102 156 194 101 139 119 167 134 124 90 99 151 123 106 184 98 152 118 | #### Frequency of flood occurrence. Although Table 44 sets forth the largest floods that have occurred during the past twenty-four years, no adequate conception is gained of the size and frequency of floods which might be expected to occur in the future. In order that this may be had, Plate IV, "Probable Frequency of Flood Discharge on American River at Fairoaks," has been prepared similarly to Plate II, "Probable Frequency of Flood Discharge," in Bulletin No. 14. In the preparation of this plate, mean daily flows for each day whose mean exceeded 5000 second-feet were included in the data. Values were arranged and numbered in order of decreasing magnitude. The figure assigned to any particular flow indieated the number of days that size of flow was exceeded during the period of stream measurement. These figures were then expanded to values had the period of record been 100 years. Each figure represented the number of days in 100 years or frequency, which flows of a given size would be expected to be exceeded. The values of flood discharge were then plotted with their respective frequencies on a logarithmie seale. A smooth curve was drawn through the plotted points and extended beyond the data to a frequency of 0.1 day in 100 years or 1 day in 1000 years, in a manner that, it is believed, best interprets the plotted data. It is an empirical interpretation and the only assumption made is that whatever relation exists between size and frequency of occurrence of floods is contained in the period of stream measurement. It may be noted that, if the curve were extended beyond the limits of the graph, still larger values of flood discharge would be obtained but with less average frequencies. Therefore, while the curve indicates that a flood may occur which would be much larger than any of record, the probability of its occurrence is correspondingly less. PLATE IV # PROBABLE FREQUENCY OF FLOOD DISCHARGE ON AMERICAN RIVER AT FAIR OAKS Values of maximum mean daily flood flow for several average frequencies with which values are exceeded were taken from the curve and listed in Table 45. They are expressed both in second-feet and inches 7—72924 depth of run-off in 24 hours from the drainage basin. The maximum mean daily flows vary from 56,000 second-feet, which may be expected to be exceeded with an average frequency of 100 days in 100 years or 1 day every year, to 230,000 second-feet, which may be expected to be exceeded with an average frequency of one day in 1000 years. It may be noted that a flow that may be expected to be exceeded with an average frequency of one day in 100 years is almost three times larger than one that may be expected to be exceeded one day every year, and one that may be expected to be exceeded on the average of 1 day in 1000 years is four times larger. TABLE 45. ESTIMATED FLOOD FLOW OF AMERICAN RIVER At Fairoaks Gaging Station (Values taken from Plate IV.) | , | Maximum i | mean daily flow | |---------------------------------------------------------------------|---------------------------------------------------------------|---------------------------------------------------------------------------------------------------------| | Average frequency with which values are exceeded, days in 100 years | Second-feet | Inches depth in<br>24 hours on<br>drainage basin<br>(Area of<br>drainage basin<br>1919 square<br>miles) | | 00<br>10<br>4<br>2<br>1<br>0,1 | 56,000<br>104,000<br>126,003<br>144,000<br>162,000<br>230,000 | 1.1<br>2.0<br>2.4<br>2.8<br>3.1<br>4.5 | ### Reservoir space required to control floods. Reservoir space required to control floods on the American River was estimated by the same method of analysis as that described in Chapter IV, Bulletin No. 14. Space that would have to be held in reserve on each day to absorb the volume of run-off of the days following in excess of several specified maximum controlled flows was ealculated for all mean daily flows in excess of 25,000 second-feet measured at the Fairoaks gaging station of the United States Geological Survey. The maximum controlled flows used in this analysis are 25,000, 50,000, 75,000 and 100,000 second-feet. These calculated values were used in the preparation of Plate V, "Reservoir Space Required to Control Floods on American River." They were listed in order of decreasing magnitude and numbered consecutively for each maximum controlled flow. Each number represented the number of days during the period of stream measurement that reservoir space in excess of the particular value was required to control floods to a specified maximum controlled These numbers were expanded to represent the number of days, or frequency, had the period of stream measurement been 100 years in length. The values of reservoir space were plotted in accord with their respective frequencies on a logarithmic scale. Smooth curves were drawn through the points and extended to a frequency of 0.1 day in 100 years or 1 day in 1000 years for each maximum controlled flow, delineating the trend of the data. The curves for the larger controlled flows were shaped by the plotted data and also by comparison with those of the smaller controlled flows. A value of reservoir space taken from a curve of a particular maximum controlled flow for a selected frequency is the space that would absorb the volume of run-off in excess of the specified maximum controlled flow except on the number of days in 100 years representing the selected frequency. The values of reservoir space that would have to be held in reserve and the probable frequency with which the reservoirs would fill in controlling floods on the American River are taken from Plate V and are set forth in Table 46 for the several specified rates of maximum controlled flow. Controlled flow measured at Fair Oaks gaging station of United States Geological Survey TABLE 46. RESERVOIR SPACE REQUIRED TO CONTROL FLOODS ON AMERICAN RIVER ## At Fairoaks gaging station (Values taken from Plate V.) | Maximum | | Res | ervoir space, in acre | -feet | | |-------------|------------|------------|-----------------------|------------|------------| | eontrolled | Exceeded | Exceeded | Exceeded | Exceeded | Exceeded | | flow, in | one day in | one day in | one day in | one day in | one day in | | second-feet | 1000 years | 100 years | 50 years | 25 years | 10 years | | 25,000 | 850,000 | 720,000 | 680,000 | 640,000 | 600,000 | | 50,000 | 570,000 | 430,000 | 380,000 | 340,000 | 285,000 | | 75,000 | 410,000 | 270,000 | 235,000 | 190,000 | 125,000 | | 100,000 | 310,000 | 175,000 | 140,000 | 100,000 | 15,000 | Size of floods controllable with specified amounts of reservoir space. While Table 46 sets forth the amount of reservoir space required for several maximum controlled flows with varying degrees of protection, no information is contained therein as to the magnitude of the flood that could be controlled for any particular amount of reservoir space. In order that this may be had, estimates were prepared for various amounts of reservoir space and values of maximum controlled flow. It was assumed in the estimates that the flow characteristics of a flood PLATE VI ## HYDROGRAPH OF FLOOD OF 1928 ON AMERICAN RIVER Measurements at Fair Oaks gaging station of United States Geological Survey were the same as those of the March, 1928, flood, the largest of record. The flow characteristics of this flood from March 23-30 are delineated on Plate VI, "Hydrograph of Flood of 1928 on American River." Table 47 sets forth, for amounts of reservoir space ranging from 100,000 to 500,000 acre-feet, the crest discharge of floods with flow characteristics of March, 1928, flood, which are controllable to various maximum controlled flows ranging from 50,000 to 125,000 second-feet. Values of crest discharge are given both in second-feet and in per cent of crest discharge of 1928 flood. TABLE 47. SIZE OF FLOODS ON AMERICAN RIVER CONTROLLABLE WITH SPECIFIED AMOUNTS OF RESERVOIR SPACE; Characteristics of flow same as those of March, 1928 flood | | | Crest discharge o | of flood controllable | |-------------------------------|-----------------------------------------|-------------------|-----------------------------------------------------------| | Reservoir space, in acre-feet | Maximum controlled flow, in second-fect | In second-feet | In per cent of crest<br>discharge of<br>March, 1928 flood | | 100,000 | 50,000 | 115,000 | 62 | | | 75,000 | 150,000 | 82 | | | 100,000 | 184,000 | 100 | | | 125,000 | 225,000 | 122 | | 200,000 | 50,000 | 155,000 | 84 | | | 75,000 | 195,000 | 106 | | | 100,000 | 235,000 | 128 | | | 125,000 | 275,000 | 149 | | 300,000 | 50,000 | 190,000 | 103 | | | 75,000 | 230,000 | 125 | | | 100,000 | 275,000 | 149 | | | 125,000 | 315,000 | 171 | | 400,000 | 50,000 | 220,000 | 120 | | | 75,000 | 265,000 | 144 | | | 100,000 | 310,000 | 168 | | | 125,000 | 350,000 | 190 | | 500,000 | 50,000 | 250,000 | 136 | | | 75,000 | 300,000 | 163 | | | 100,000 | 340,000 | 185 | | | 125,000 | 380,000 | 206 | Maximum storage reservation for flood control in reservoirs of consolidated development. It is manifest that space available in any particular reservoir for flood control use is limited by its total capacity. If the reservoir is operated purely for flood control purposes, this total capacity determines the degree of flood control that can be obtained. The degree of flood control attained would vary with amount of reservoir capacity, contingent, however, upon its being located at strategic points for control of run-off of the watershed. If the reservoir is to be operated for conservation purposes, coordinately with flood control, then only a part of the total capacity could be used for flood control without interference with its conservation values, and therefore a lesser degree of protection would be procured than if the total capacity were used entirely for flood control purposes. In this study, only a part of the total space in each of the major reservoirs has been assigned to flood control use, which would impair its conservation value to the smallest extent and still obtain a considerable degree of flood control. The maximum reservation for flood control, in acre-feet and in per cent of the total capacity, assigned to each of three major reservoirs—Folsom, Auburn and Coloma—together with the maximum draw-down for flood control in each reservoir, in feet and in per cent of maximum available power head, are given in Table 48. The maximum space assigned for flood control with the complete development is 500,000 acre-feet, 29.1 per cent of the total capacity of the reservoirs. The maximum draw-down for flood control in the reservoirs ranges from 18.4 per cent of the maximum power head at the Folsom reservoir to 6.1 per cent at the Coloma reservoir. The size of floods controllable by the maximum storage reservation in the reservoirs for the three stages of development has been estimated for various maximum controlled flows, assuming that the flood would have the same flow characteristics as those of the flood of March, 1928. The data are given in Table 49. With 175,000 acre-feet in the Folsom reservoir reserved for flood control, a flood with a crest discharge of 225,000 second-feet could be controlled to 100,000 second-feet maximum flow; with a total maximum reservation of 375,000 acre-feet (175,000 acre-feet in Folsom and 200,000 second-feet could be controlled to the same maximum flow; and with a total maximum reservation of 500,000 acre-feet (175,000 acre-feet in Folsom, 200,000 acre-feet in Auburn and 125,000 acre-feet in Coloma reservoir), a flood with a crest discharge of 340,000 second-feet could be controlled to the same maximum flow. TABLE 48. MAXIMUM STORAGE RESERVATION FOR FLOOD CONTROL IN RESERVOIRS OF CONSOLIDATED DEVELOPMENT | | Total | Maximum<br>for flood | reservation<br>l control | Maximum draw-down in<br>reservoir for flood control | | | | |-----------|-------------------------------|-------------------------------|-------------------------------|-----------------------------------------------------|-----------------------------------------|--|--| | Reservoir | eapacity,<br>in acre-feet | In acre-feet | In per cent of total capacity | In feet | In per cent<br>of maximum<br>power head | | | | Folsom | 355,000<br>598,000<br>766,000 | 175,000<br>200,000<br>125,000 | 49.3<br>33.4<br>16.3 | 35<br>51<br>20 | 18.4<br>14.0<br>6.1 | | | | Totals | 1,719,000 | 500,000 | 29.1 | | | | | ### TABLE 49. SIZE OF FLOODS CONTROLLABLE BY MAXIMUM STORAGE RESERVATION FOR FLOOD CONTROL ASSIGNED TO RESERVOIRS OF CONSOLIDATED DEVELOPMENT Characteristics of flood flow same as those of March, 1928 flood Maximum storage reservation: Folsom reservoir 175,000 acre-feet Auburn reservoir 200,000 acre-feet Coloma reservoir 125,000 acre-feet Total..... 500,000 aere-feet | | Maximum | Maximum | Crest discha | arge of flood<br>bllable | |--------------------------------------|---------------------------------------------------------|----------------------------------------|------------------------------------------|-----------------------------------------------------------------| | Stage of development | space reserved<br>for flood<br>control, in<br>acre-feet | controlled<br>flow, in<br>second-feet | In second-feet | In per cent<br>of crest<br>discharge of<br>March, 1928<br>flood | | Folsom reservoir | 175,000 | 75,000<br>100,000<br>125,000 | 184,000<br>225,000<br>265,000 | 100<br>122<br>144 | | Folsom and Auburn reservoirs | 375,000 | 75,000<br>100,000<br>125,000 | 260,000<br>300,000<br>340,000 | 141<br>163<br>185 | | Folsom, Auburn and Coloma reservoirs | 500,000 | 50,000<br>75,000<br>100,000<br>125,000 | 250,000<br>300,000<br>340,000<br>380,000 | 136<br>163<br>185<br>206 | Proposed method for operating reservoirs of consolidated development for flood control coordinately with conservation. In evolving a rule for the operation of the reservoirs of the consolidated development for flood control coordinately with conservation uses, consideration has been given not only to the amount of reservoir space to be held in reserve but also to its needs as related to the time of year and the progressive rainfall index (ratio of actual precipitation up to any date in a season to the normal amount up to same date). The utility of various amounts of reservoir space for flood control has been set forth in the previous pages. The principles underlying the relations of time of year and of progressive rainfall index to need of reservoir space are discussed fully in Chapter IV, Bulletin No. 14. Analyses similar to those in that bulletin have been made to estimate the limiting dates in the season for the need of reservoir space and the values of progressive rainfall index with which no reservoir space is needed for various maximum controlled flows. Details of the analyses are omitted in this report. The results have been incorporated in the proposed rules for operating the reservoirs of the consolidated development. The rule for operating the Folsom reservoir, constructed as a first unit of the consolidated plan of development for flood control coordinately with conservation uses, proposes that a maximum space of 175,000 acre-feet be held in reserve at times for the control of floods to 100,000 second-feet maximum flow measured at the Fairoaks gaging station. The rule is as follows: Some space would be held in reserve for flood control from December 1 to May 1 in each flood season whenever the total precipitation up to any date in the season is more than 50 per cent of the precipitation to the same date in a normal season. The flood control reserve would be increased at a uni- form rate from zero on December 1, the beginning of the flood season to the maximum of 175,000 acre-feet on January 1. This maximum space would be held in reserve from January 1 to April 1 and then decreased at a uniform rate to zero on May 1. This space would be maintained as nearly as possible without exceeding the maximum controlled flow of 100,000 second-feet measured at the Fairoaks gaging station of United States Geological Survey. Precipitation to be measured at the cooperative rainfall station of the United States Weather Bureau at Folsom. To control the floods in accordance with this rule, flood control works would be provided in the dam. These would consist of outlets through the dam, with control gates, placed at a depth below the crest which would insure a maximum controlled flow of 100,000 second-feet with the maximum storage reservation of 175,000 acre-feet. In addition to the flood control outlets, an overflow spillway with crest gates would also be provided for supplementary control. With this provision in the Folsom reservoir for flood control, floods considerably larger than that of 1928, with the same flow characteristics, could be controlled, dependent, however, on dates of occurrences. A flood with a crest flow of 22 per cent greater than that of 1928 and with a volume in excess of the controlled flow of 100,000 second-feet 86 per cent greater than that of 1928, could be controlled during the period of maximum storage reservation for flood control, without exceeding the specified maximum controlled flow and without encroaching on the 5-foot freeboard of the dam. If the water level in the reservoir were allowed to rise to the erest of the dam and the overflow spillway gates kept closed and the flood control outlets allowed to discharge 100,000 second-feet, a still larger flood could be controlled. In this instance, one with a crest flow 36 per cent larger than that of 1928 and with a volume in excess of the controlled flow of 100,000 second-feet 147 per cent greater than that of 1928 could be controlled with a maximum discharge for a short time 14 per cent above the specified controlled flow. This size of flood could reoccur at intervals of four days during the period of maximum reservation without failure in control. If Auburn reservoir were constructed as a second unit to Folsom in the progressive development, space in it also could be reserved for flood control purposes in addition to that assigned to flood control in the Folsom reservoir. This additional space could be used for flood control, either in maintaining the same maximum controlled flow for larger floods, or to reduce flood flows to smaller controlled flows. In the first instance, the rule for operation would be identical to that given for the Folsom reservoir alone except that the amount of reservoir space would be increased. In this report, it is proposed that 200,000 acre-feet be the maximum space to be held in reserve for flood control in the Auburn reservoir in addition to the 175,000 acre-feet in the Folsom reservoir. It is estimated that this total amount of reservoir space could control a flood with a crest flow 63 per cent larger than that of 1928, and with a volume in excess of the controlled flow of 100,000 second-feet 286 per cent greater than that of 1928, during the period of maximum storage reservation for flood control, assuming that the flood had the same flow characteristics as that of 1928. If the water level in the reservoirs were allowed to rise to the crest of the dams and the overflow spillway gates were kept closed and the flood control outlets at Folsom were allowed to discharge 100,000 second-feet, a flood with a crest flow 77 per cent larger than that of 1928 and with a volume in excess of the controlled flow of 100,000 second-feet 363 per cent greater than that of 1928 could be controlled with a maximum discharge for a short time about 23 per eent greater than the specified maximum controlled flow of 100,000 second-feet. In the second instance, if the flood flows were to be reduced to a maximum controlled flow of 75,000 second-feet, utilizing the same amounts of reservoir space for flood control as in the first instance, the rule for operation would be changed slightly. The date of starting to prepare the reservoir for flood control would be November 1 instead of December 1. The space for flood control would be increased at a uniform rate from zero on November 1 to the maximum of 375,000 acrefeet on December 1, this amount being held in reserve until April 1, when it would be reduced at a uniform rate to zero on May 1. the first instance, space would be held in reserve for flood control during the flood season only when the precipitation up to any date in the season was more than 50 per cent of the precipitation to the same date in a normal season. Operated in this manner, a flood with a erest flow 41 per cent larger than that of 1928 and with a volume in excess of the controlled flow of 75,000 second-feet 122 per cent larger than that of 1928 could be controlled without encroaching on the freeboard of the dams, assuming that the flood would have the same flow characteristics as those of the 1928 flood. If the Coloma reservoir were constructed as the third major unit in the progressive development, space could also be reserved in it for flood control purposes in addition to the space assigned to the Folsom and Auburn reservoirs. This additional space could be used either to control larger floods to the maximum controlled flows (100,000 and 75,000 second-feet) as discussed previously for the Folsom and Auburn reservoirs or to reduce flood flows to a still smaller controlled flow. ever, since the Coloma reservoir would probably be constructed as the last unit in the development and the flood channel in the lower Ameriean River would have already been constructed to a capacity of the larger controlled flows, it is not probable that the additional space for flood control in the Coloma reservoir would be used to reduce floods to a smaller controlled flow but rather to reduce larger floods to the maximum controlled flow for which the flood channel was built. It is proposed herein that 125,000 acre-feet of space be assigned for flood control in the Coloma reservoir, which, with the 175,000 acre-feet in the Folsom reservoir and 200,000 acre-feet in the Auburn reservoir, makes a total of 500,000 acre-feet of maximum storage reservation for flood control. If this total space were to be utilized to control floods to 100,000 secondfeet maximum flow, measured at the Fairoaks gaging station, the rule for operation would be identical to that for the Folsom reservoir alone, except that the reservoir space would be increased from 175,000 acrefeet to 500,000 acre-feet. It is estimated that this total amount of reservoir space could control a flood with a crest flow 85 per cent larger than that of March, 1928, and with a volume in excess of 100,000 secondfeet, 407 per cent greater than that of 1928, during the period of maximum storage reservation, assuming that the flood had the same flow characteristics as that of 1928. If it were desirable to reduce floods to 75,000 second-feet, using the total reservation of 500,000 aere-feet for flood control in the three major reservoirs, the rule for operation would be the same as for the Folsom and Auburn reservoirs together operated for the control of floods to 75,000 second-feet, except that the value of reservoir space would be increased from 375,000 acre-feet to 500,000 acre-feet. It is estimated that this total amount of reservoir space could control a flood with a crest flow 63 per cent larger than that of March, 1928, and with a volume in excess of the maximum controlled flow of 75,000 second-feet, 192 per cent greater than that of 1928, during the period of maximum reservation for flood control, if the flood had the same characteristics as that of 1928. ## Degree of protection afforded by supplementary reservoir control. It has been pointed out previously in this chapter the size of floods on the American River that could be controlled to several maximum controlled flows utilizing certain assigned amounts of space in the reservoirs of the consolidated development. It is of interest to compare the degree of protection obtainable by reservoir control employed in conjunction with a leveed channel of adequate capacity with that provided by other plans that have been proposed for the control of floods on the lower American River. The plan recommended by the California Debris Commission and adopted by the State Legislature provides for a leveed channel without upstream reservoir control. The channel would be formed by levees spaced 2400 feet apart, and would be capable of passing a flood flow of 128,000 second-feet with a clearance of three feet on the levees. Another plan which has been given consideration is a modification of the above, in that higher levees, spaced 2400 feet, would be provided to pass a flood flow of 180,000 second-feet with a clearance of 3 feet on the levees. With supplementary reservoir control, the plans set forth above would be modified to the extent that the width of the flood channel would be materially reduced, because of the lesser flood flow. 175,000 acre-feet of space in the Folsom reservoir were utilized for flood control purposes, a flood with a crest flow of 225,000 second-feet and flow characteristics of the March, 1928, flood, could be controlled to 100,000 second-feet, maximum flow, without eneroaching on the freeboard of the dam or levees, which could be confined to a flood channel formed by levees spaced at about one-half the distance proposed in the plans without supplementary reservoir control. If the level of the reservoir were allowed to rise to the erest of the dam, utilizing 34,000 aere-feet of additional space, a flood with a erest flow of 240,000 second-feet and with characteristics of the March, 1928, flood, could be controlled to 100,000 second-feet and one with a crest of 250,000 secondfeet and with the same characteristics could be controlled to 115,000 second-feet. It is apparent, therefore, by reserving 175,000 acre-feet of space for flood control in the Folsom reservoir and providing adequate flood control works in the dam to insure a discharge of 100,000 second-feet and a leveed channel of adequate capacity on the lower American River, greater protection would be afforded the overflow area than with either of the plans without reservoir control outlined above. If space were reserved for flood control in the Auburn and Coloma reservoirs, in addition to the 175,000 acre-feet in the Folsom reservoir and adequate flood control works provided in the dams, a still greater degree of protection would be obtained utilizing the same flood channel as with Folsom alone; either a flood with a greater crest flow than 225,000 second-feet (flow characteristics of March, 1928, flood) could be reduced to a maximum controlled flow of 100,000 second-feet or a flood with a crest flow of 225,000 second-feet (flow characteristics of March 1928, flood) could be reduced to a maximum controlled flow less than 100,000 second-feet. Furthermore, by reducing the flood flow in the American River, the safety of the levee system of the Sacramento River, downstream from the mouth of the American River, would be materially increased. Interference of flood control with conservation values of reservoirs of consolidated development. The effect of the inclusion of flood control in the operation of the reservoirs of the consolidated development on their yield in power and water has been estimated for the three stages of development for the period, 1905-1927. The estimates were based on controlling floods to 100,000 second-feet maximum flow measured at the Fairoaks gaging station of the United States Geological Survey and employing the assigned amounts of maximum space for flood control in the reservoirs set forth in Table 48, which are as follows: Folsom, 175,000 acrefeet; Auburn, 200,000 acre-feet; and Coloma, 125,000 acre-feet, a total of 500,000 acre-feet. The reservoirs were operated in accord with the rule for the Folsom reservoir set forth previously in this chapter, except that the value of the maximum reservation for flood control would be increased from 175,000 acre-feet for the initial development with Folsom reservoir alone; to 375,000 acre-feet for the second stage of development with Folsom and Auburn reservoirs; to 500,000 acrefeet for the third stage or complete development with Folsom, Auburn and Coloma reservoirs operated for flood control. Space was held in reserve for flood control from December 1 to May 1 in each flood season when the precipitation on any date was more than 50 per cent of the normal precipitation to the same date, calculated from rainfall records at the cooperative rainfall station of United States Weather Bureau at Folsom City. The space held in reserve for flood control was increased at a uniform rate from zero on December 1 to the maximum reservation on January 1 and the maximum held from January 1 to April 1 from which date it was decreased at a uniform rate to zero on May 1. In estimating the effect of flood control on the power output of the plants for various methods of water release and stages of development, the same generating equipment was assumed for both with and without flood control. Estimates were made to determine the interference, if any, of the various combinations but only one detailed study was made. This was on the Folsom reservoir constructed as a first unit and operated primarily for power generation with water release in accord with the schedule proposed by the American River Hydro-electric Company. The plant layout was taken as that proposed by the American River Hydro-electric Company, consisting of two units, one unit discharging into the Folsom Canal at tailrace elevation 207.0 feet and the second unit discharging into the American River below the present Folsom Prison dam at elevation 162 feet. The computations were carried out on a daily basis, using the measured daily flows of the American River at the Fairoaks gaging station of the United States Geological Survey for the period 1905-1927. The installed capacity of the power plant was 35,000 k.v.a. P.F.=0.80, operated on a 100 per cent load factor. The results of the computations are summarized in Tables 50 and 51. Table 50 sets forth, by years, the measured run-off at Fairoaks, stage of the reservoir at the beginning of the year, power draft through the turbines for each unit, evaporation on the reservoir surface, waste over the spillway, and average power head and power output for each unit and the total output with the reservoir operated without flood control and similar data with the reservoir operated coordinately with flood control in accord with the rule given above for the Folsom reservoir. Estimating on a daily basis, the same power output was maintained on each day throughout the period 1905-1927 with and without flood control. This was accomplished by passing additional water through the turbines to compensate for the reduction of power head with flood control. This would necessitate increasing the size of the penstocks and the water capacity of the turbines which has been done in preparing the cost estimates given in Chapter IX. The table shows the average annual power output for the period 1905-1927 with flood control was slightly greater (900,000 kilowatt hours) than without flood control. Without flood control, an average of 1,684,600 acre-feet would have wasted over the spillway annually, whereas with flood control this would have been 715,800 aere-feet, the difference being accounted for by 917,000 aere-feet being released through the flood control outlets, 52,500 acre-feet additional being passed through the turbines to compensate for the reduced power head and 700 acrefeet less evaporation from the reservoir surface. Table 51 sets forth the monthly data for the period 1905-1927, summarized in Table 50, by years. Other estimates of the interference on the power output of the inclusion of the flood control features for the other stages of development have been made, based, however, on monthly averages of run-off used in the power studies summarized in Chapter IV, because values of daily run-off at the Coloma and Auburn dam sites were not available. These estimates are necessarily only approximate. However, they are probably as accurate as the estimates of water and power yield without flood control, based on average monthly quantities. The results are summarized in Tables 52 and 53, for the three stages of development. Table 52 gives the average annual power output with and without flood control and the loss in total power output due to the inclusion of flood control with the method of water release from the reservoirs to develop maximum primary power. Table 53 gives similar information with the schedule of water release proposed by the American River Hydroelectric Company. It may be noted that the greatest loss in power output is 1.2 per cent for the complete development with water released from the reservoirs in accord with schedule proposed by the American River Hydro-electric Company. The effect of flood control on the yield of the reservoirs in irrigation supply for the three stages of development has also been estimated, employing the same rules as those used with the reservoirs operated primarily for power generation. In this instance, however, no study was made on a daily basis, only average estimated monthly values of run-off being used. It was assumed in the estimates that the operation of the existing Folsom City plant of the Pacific Gas and Electric Company would be subordinated to that of the consolidated development, and that no water would be released especially to meet the requirements of this plant. Data are given in Table 54 showing the effect of the inclusion of the flood control feature in the reservoirs on the yield in irrigation draft. The seasonal irrigation yield is the same for each of the three stages of development both with and without flood control. However, the deficiencies in supply are different with flood control in the second and third stages of development. In the second stage, a deficiency of 1.0 per cent occurs in 1908, in addition to those in 1924 and 1926, which remain the same, 40.0 and 7.7 per eent, respectively, of a perfect seasonal supply with and without flood control. In the third stage, or complete development, additional deficiencies occur in four other years with an average seasonal deficiency in supply of 3.2 per cent of a perfect seasonal supply for the period 1905–1927 with flood control, compared to 2.2 per cent without flood control. However, the deficiency in 1924, the year of largest deficiency, remains the same, 41.3 per cent with and without flood control. ## Water release for power generation in accord with schedule proposed by American River Hydro-electric Company Installed capacity of power plant, 35,000 k.v.a. P.F. = 0.80 L.F. = 1.00 With Flood Control 00,000 second-feet. Maximum reservoir space required 175,000 acre-feet. Reservoir space held in reserve for flood control from tion up to any date in a season is more than 50 per cent of the normal precipitation to same date. Flood control reserve increased er 1 to 175,000 acre-feet on January 1; 175,000 acre-feet held in reserve from January 1 to April 1 and then decreased at uniform | 's | F | Release<br>through | Waste over | Average pow | ver head in feet | Power | r yield in kilowat | t hours | |----|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | , | Evaporation in acre-feet | flood control<br>outlets<br>in acre-feet | spillway<br>in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Total | | | 15,900<br>19,300<br>19,900<br>16,000<br>18,000<br>18,000<br>18,100<br>13,400<br>14,300<br>17,700<br>17,600<br>17,700<br>17,500<br>14,900<br>14,500<br>15,300<br>17,100<br>17,300<br>17,500<br>3,100<br>16,900<br>13,400<br>16,200<br>366,800<br>16,100 | 370,100 1,526,000 2,786,800 7,500 2,737,700 1,347,900 2,284,300 0 1,682,100 576,000 1,690,600 518,900 195,000 517,000 82,800 1,017,400 490,000 790,200 211,400 1,404,500 20,861,800 917,000 | 314,600<br>1,896,000<br>1,376,700<br>149,300<br>833,900<br>401,400<br>1,783,100<br>190,200<br>278,000<br>886,900<br>1,199,400<br>775,600<br>928,300<br>206,000<br>483,600<br>653,100<br>653,500<br>0<br>613,300<br>75,000<br>765,600 | 131.5<br>149.0<br>158.5<br>131.0<br>152.5<br>133.5<br>141.5<br>110.5<br>112.0<br>142.5<br>135.0<br>142.0<br>130.0<br>121.5<br>124.0<br>140.5<br>140.5<br>140.5<br>142.0<br>72.0<br>132.5<br>162.0 | 186.5<br>199.0<br>203.5<br>186.0<br>200.5<br>194.5<br>198.5<br>168.5<br>172.5<br>201.5<br>194.0<br>189.0<br>189.0<br>192.0<br>191.5<br>200.5<br>123.5<br>190.0<br>189.5 | 67,700,000<br>84,900,000<br>93,400,000<br>98,600,000<br>90,100,000<br>75,500,000<br>79,100,000<br>56,400,000<br>81,700,000<br>61,100,000<br>61,100,000<br>63,000,000<br>81,000,000<br>81,000,000<br>81,000,000<br>81,000,000<br>22,400,000<br>73,000,000<br>65,100,000<br>72,600,000<br>72,200,000 | 86,200,000<br>108,500,000<br>118,600,000<br>86,400,000<br>112,700,000<br>92,300,000<br>67,400,000<br>67,100,000<br>93,500,000<br>91,700,000<br>104,100,000<br>69,800,000<br>69,800,000<br>72,900,000<br>101,400,000<br>99,200,000<br>101,400,000<br>99,200,000<br>101,400,000<br>99,200,000<br>11,400,000<br>99,200,000<br>11,00,000<br>91,500,000<br>11,500,000<br>11,500,000<br>88,900,000 | 153,900,000<br>193,400,000<br>212,000,000<br>155,000,000<br>202,800,000<br>167,800,000<br>122,500,000<br>123,500,000<br>181,200,000<br>186,800,000<br>155,500,000<br>130,900,000<br>133,400,000<br>142,200,000<br>181,700,000<br>181,700,000<br>181,700,000<br>181,700,000<br>184,100,000<br>146,800,000<br>146,800,000<br>164,100,000<br>164,100,000<br>164,100,000 | #### TABLE 50. POWER OUTPUT OF FOLSOM PLANT WITH AND WITHOUT FLOOD CONTROL Folsom reservoir operated primarily for power generation Auburn and Coloma reservoirs not constructed ## Yearly Summary of Computations Carried out on a Daily Basis (For corresponding monthly summary, see Table 51) Measured daily flows at Fairoaks gaging station of United States Geological Survey used in computations Water release for power generation in accord with schedule proposed by American River Hydro-electric Company Installed capacity of power plant, 35,000 k.v.a. P.F. = 0.80 L.F. = 1.00 Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet With Flood Control | | Measured run off at | | | | | | | | | • | | Maxioum controlled flow at Fairoaks 100,000 second-feet. Maximum reservoir space required 175,000 acre-feet. Reservoir space held in reserve for flood control from December 1 to May 1 when total precipitation up to say date in a seasoo is more than 50 per cent of the normal precipitation to same date. Flood control reserve increased at a uniform rate from zero on December 1 to 175,000 acre-feet on January 1; 175,000 acre-feet held in reserve from January 1 to April 1 and theo decreased at uniform rate to zero on May 1 | | | | | | | | | | | |------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Year | run-off at<br>Fairosks<br>in scre-feet | Stage of | Power draft the | | | Waste over | Average powe | r bead in feet | Power | yield in kilowatt | hours | Stage of | Power draft the | | | Release<br>through | Waste over | Average power | er head in feet | Power | yield in kilowatt | hours | | | | at beginning<br>of year<br>in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Evaporation in acre-feet | spillway<br>in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Total | reservoir<br>at beginning<br>of year<br>in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Evaporation in acre-feet | flood coutrol<br>outlets<br>in acre-feet | apillway<br>in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Total | | 1908<br>1909<br>1910<br>1911<br>1912<br>1913<br>1914<br>1915<br>1916<br>1917<br>1918<br>1920<br>1921<br>1922<br>1922<br>1922<br>1923<br>1924<br>1925 | 1,881,400 5,020,000 5,620,400 1,333,500 5,240,700 5,398,100 1,331,400 1,464,500 3,881,500 1,519,800 2,061,800 1,789,000 2,7971,100 3,630,800 2,797,100 3,630,800 2,797,100 3,630,800 1,592,700 6,700 2,700,600 1,592,700 3,293,100 | 25,000<br>25,000<br>173,900<br>173,900<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000 | 577,700 682,400 724,000 716,500 716,500 644,100 643,700 608,400 662,400 659,000 701,200 615,100 640,700 640,700 680,800 699,500 659,700 386,200 649,600 582,300 541,500 | 557,800<br>676,100<br>724,000<br>578,300<br>603,600<br>507,900<br>509,800<br>488,100<br>602,700<br>508,300<br>668,400<br>471,500<br>662,000<br>04,800<br>197,000<br>538,300<br>662,000<br>04,800<br>197,000<br>538,300<br>662,000<br>04,800<br>197,000<br>538,300<br>538,300<br>662,000<br>04,800<br>197,000<br>538,300<br>541,500 | 16,800 20,200 20,800 16,300 18,900 16,100 19,000 13,400 14,300 18,500 18,500 18,500 18,500 18,400 15,300 18,500 18,400 17,300 18,400 17,100 | 729,100 3,492,400 4,247,200 178,300 3,485,500 2,004,800 4,140,200 278,000 2,653,500 1,827,500 2,537,200 417,900 1,1487,000 417,900 1,917,800 1,927,800 1,927,800 1,937,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947,800 1,947 | 135.0<br>157.0<br>160.0<br>131.5<br>162.5<br>143.5<br>150.5<br>110.5<br>112.0<br>152.5<br>140.5<br>150.5<br>124.0<br>124.0<br>124.0<br>145.5<br>150.0<br>124.0<br>124.0<br>125.0<br>126.0<br>127.0<br>128.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0<br>129.0 | 191.0<br>207.5<br>211.0<br>186.5<br>210.5<br>207.0<br>207.5<br>168.5<br>172.5<br>213.0<br>201.0<br>201.0<br>194.5<br>187.5<br>202.5<br>201.0<br>194.5<br>189.5<br>202.5<br>197.0<br>212.5 | 66,800,000 81,800,000 62,200,000 62,500,000 60,000,000 75,500,000 75,500,000 75,500,000 76,800,000 81,600,000 60,800,000 60,800,000 60,800,000 60,800,000 72,800,000 80,800,000 72,800,000 74,800,000 74,800,000 74,800,000 74,800,000 74,800,000 | \$5,200,000 108,400,000 117,500,000 85,400,000 85,400,000 92,300,000 96,900,000 97,400,000 99,300,000 91,400,000 85,600,000 99,600,000 72,300,000 76,900,000 100,900,000 100,900,000 100,900,000 99,200,000 99,200,000 99,900,000 99,900,000 99,900,000 99,900,000 99,900,000 | 152,000,000<br>193,200,000<br>209,700,000<br>152,900,000<br>202,700,000<br>167,800,000<br>175,700,000<br>122,500,000<br>123,500,000<br>180,900,000<br>180,900,000<br>180,900,000<br>130,200,000<br>130,200,000<br>141,600,000<br>181,700,000<br>180,500,000<br>180,500,000<br>181,700,000<br>181,700,000<br>181,700,000<br>181,700,000<br>181,700,000<br>181,700,000<br>181,700,000<br>181,700,000<br>181,700,000 | 25,000<br>173,900<br>173,900<br>180,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000<br>25,000 | 803,300 723,000 772,300 772,300 632,300 765,500 685,800 618,000 688,400 711,200 689,300 742,200 646,400 624,900 634,400 729,400 729,400 729,400 729,000 386,200 681,400 681,400 681,400 588,700 | 577,500 706,800 706,800 750,300 587,700 730,600 614,500 626,800 488,100 639,300 699,300 479,000 526,900 673,100 684,500 673,100 684,500 677,000 617,200 553,400 576,90 | 15,900<br>19,300<br>19,900<br>18,000<br>18,000<br>18,100<br>13,100<br>17,700<br>17,700<br>17,700<br>14,900<br>15,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17,300<br>17 | 370,100 1,526,000 2,786,800 2,737,700 2,737,700 0 0 1,347,900 2,284,300 0 1,682,100 576,000 1,690,600 1,91,7000 82,800 40,000 40,007 790,200 1,41400 1,404,500 | 314,600 1,896,000 1,376,700 149,300 833,900 401,400 1,783,100 278,000 2886,900 1,191,400 775,000 365,3100 1,455,400 653,100 1,455,400 653,500 0 13,300 0 75,000 765,600 | 131.5 149.0 168.5 131.0 152.5 133.5 141.5 110.5 112.0 142.0 142.5 135.0 142.0 140.0 140.5 140.5 140.5 140.5 140.5 140.5 140.5 140.5 140.5 140.5 140.5 140.5 140.5 140.5 | 186.5 199.0 203.5 186.0 200.5 194.5 198.5 172.5 201.5 194.0 192.5 189.0 182.5 189.0 185.5 194.0 189.0 192.5 200.5 104.0 192.0 192.0 192.0 192.0 | 67,700,000 \$4,900,000 \$3,400,000 \$3,400,000 \$6,8000,000 90,100,000 75,500,000 79,100,000 56,400,000 \$1,700,000 61,700,000 61,700,000 61,000,000 81,000,000 81,000,000 81,000,000 81,000,000 81,000,000 81,000,000 81,000,000 81,000,000 81,000,000 81,000,000 81,000,000 81,000,000 81,000,000 81,000,000 81,000,000 81,000,000 81,000,000 81,000,000 81,000,000 81,000,000 81,000,000 | 8.6.200,000 108.500,000 118.600,000 118.600,000 112.700,000 97.200,000 67.400,000 67.100,000 91.700,000 101.100,000 98.800,000 98.800,000 77.200,000 101.100,000 11.400,000 11.400,000 11.400,000 11.400,000 11.400,000 11.100,000 11.100,000 11.100,000 11.100,000 11.100,000 11.100,000 11.100,000 11.100,000 11.100,000 11.100,000 11.100,000 11.100,000 11.100,000 | 153,900,000<br>193,400,000<br>212,000,000<br>202,800,000<br>105,000,000<br>202,800,000<br>167,803,000<br>122,500,000<br>123,500,000<br>181,200,000<br>181,200,000<br>186,800,000<br>186,800,000<br>133,400,000<br>142,200,000<br>181,700,000<br>181,700,000<br>181,700,000<br>181,200,000<br>181,000,000<br>181,000,000<br>181,000,000<br>181,100,000<br>181,100,000<br>181,100,000<br>184,100,000<br>164,100,000<br>164,100,000 | | Total for : | 66,300,800<br>2,914,300 | | 14,471,600<br>636,100 | 13,048,300<br>573,600 | 382,200<br>16,800 | 38,323,700<br>1,684,600 | | | 1,632,300,000<br>71,700,000 | 2,012,700,000<br>88,500,000 | 3,645,000,000<br>160,200,000 | | 15,151,100<br>666,000 | 13,561,6 | 366,800<br>16,100 | 20,861,800<br>917,000 | 16,284,500<br>715,800 | | | 1,642,000,000<br>72,200,000 | 2,022,300,000 | 3,664,300,000<br>161,100,000 | ## Water release for power generation in accord with schedule proposed by American River Hydro-electric Company Installed capacity of power plant, 35,000 k.v.a. P.F. = 0.80 L.F. = 1.00 With Flood Control cond-feet. Maximum reservoir space required 175,000 acre-feet. Reservoir space held in reserve for flood control from any date in a season is more than 50 per cent of the normal precipitation to same date. Flood control reserve increased ,000 acre-feet on January 1; 175,000 acre-feet held in reserve from January 1 to April 1 and then decreased at uniform | oration through Waste over | | Release | | Average pow | er head in feet | Power | yield in kilowatt | hours | |------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------|--------------------------------------------------------|------------------------------------------------------|--------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------| | 0 37,700 0 148.0 193.0 8,600,000 18,600,000 13,000,000 1,000,000 1,000,000 1,000,000 1,000,000 | oration<br>re-feet | flood control outlets | spillway | tailrace<br>elevation | tailrace<br>elevation | tailrace<br>elevation | tailrace<br>elevation | Total | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 0<br>0<br>1,100<br>2,800<br>3,400<br>3,900<br>2,800<br>1,300<br>400<br>200 | 37,700<br>229,200<br>103,200<br>0<br>0<br>0<br>0<br>0 | 250,300<br>64,300<br>0<br>0<br>0<br>0<br>0 | 143.0<br>148.0<br>166.5<br>183.0<br>183.0<br>174.5<br>153.5<br>112.5<br>79.0<br>69.0 | 188.0<br>193.0<br>211.5<br>228.0<br>228.0<br>219.5<br>198.5<br>157.5<br>124.0 | 6,700,000<br>8,600,000<br>8,600,000<br>8,600,000<br>8,400,000<br>8,200,000<br>7,300,000<br>5,100,000<br>600,000 | 8,600,000<br>10,800,000<br>10,400,000<br>10,800,000<br>10,400,000<br>10,400,000<br>9,400,000<br>7,200,000<br>1,200,000<br>300,000 | 15,300,009<br>19,400,000<br>18,800,000<br>19,400,000<br>18,800,000<br>18,600,000<br>16,700,000<br>12,300,000<br>1,700,000<br>900,000 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 15,900 | 370,100 | 314,600 | | | 67,700,000 | 86,200,000 | 153,900,000 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 1,100<br>2,800<br>3,400<br>4,000<br>3,800<br>2,400<br>1,300<br>500 | 194,700<br>721,200<br>414,100<br>0<br>0<br>0<br>0<br>0 | 891,400<br>832,100<br>262,500<br>0<br>0 | 147.5<br>148.0<br>167.0<br>183.0<br>183.0<br>178.0<br>162.5<br>133.0<br>94.5 | 192.5<br>193.0<br>212.0<br>228.0<br>228.0<br>223.0<br>227.5<br>178.0<br>140.5 | 7,800,000<br>8,600,000<br>8,400,000<br>8,600,000<br>8,600,000<br>8,400,000<br>7,400,000<br>6,300,000<br>3,100,000 | 9,700,000<br>10,800,000<br>10,400,000<br>10,800,000<br>10,400,000<br>10,600,000<br>9,500,000<br>8,400,000<br>5,900,000 | 17,500,000<br>19,400,000<br>18,800,000<br>19,400,000<br>18,800,000<br>19,400,000<br>19,000,000<br>16,900,000<br>14,700,000<br>9,000,000 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 19,300 | 1,526,000 | 1,896,000 | | | 84,900,000 | 198,500,000 | 193,400,000 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 1,100<br>2,800<br>3,400<br>4,000<br>3,800<br>2,600<br>1,500<br>700 | 690,000<br>1,370,500<br>625,100<br>0<br>0<br>0<br>0 | 623,900<br>538,500<br>211,400<br>2,900<br>0 | 148.0<br>148.0<br>167.0<br>183.0<br>183.0<br>181.0<br>170.0<br>153.0<br>129.5 | 193.0<br>193.0<br>212.0<br>228.0<br>228.0<br>226.0<br>226.0<br>215.0<br>198.0<br>174.5 | 7,800,000<br>8,500,000<br>8,600,000<br>8,600,000<br>8,600,000<br>8,500,000<br>7,800,000<br>7,200,000<br>5,500,000 | 9,700,000<br>10,800,000<br>10,400,000<br>10,400,000<br>10,400,000<br>10,700,000<br>9,800,000<br>9,400,000<br>8,000,000 | 17,500,000<br>19,400,000<br>18,800,000<br>19,400,000<br>19,400,000<br>19,200,000<br>17,600,000<br>16,600,000<br>13,900,000 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 19,900 | 2,786,800 | 1,376,700 | | | 93,400,000 | 118,600,000 | 212,000,000 | | | 1,100<br>2,500<br>3,400<br>3,900<br>3,000<br>1,500<br>400<br>200 | 7,500<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>111,900<br>37,400<br>0<br>0<br>0<br>0 | 125.5<br>136.5<br>159.0<br>182.0<br>183.0<br>176.0<br>156.5<br>117.0<br>80.5 | $\begin{array}{c} 170.5 \\ 181.5 \\ 204.0 \\ 227.0 \\ 228.0 \\ 221.0 \\ 201.5 \\ 162.0 \\ 114.0 \end{array}$ | 5,600,000<br>6,800,000<br>8,400,000<br>8,600,000<br>8,400,000<br>7,400,000<br>5,400,000<br>1,300,000 | 7,500,000<br>8,900,000<br>10,400,000<br>10,800,000<br>10,400,000<br>10,500,000<br>9,500,000<br>7,400,000<br>2,300,000<br>400,000 | 13,100,000<br>15,700,000<br>18,800,000<br>19,400,000<br>18,800,000<br>16,900,000<br>12,800,000<br>3,600,000<br>1,700,000 | | 16,000 7,500 149,300 68,600,000 86,400,000 155,000,000 | 16,000 | 7,500 | 149,300 | | | 68,600,000 | 86,400,000 | 155,000,000 | ### Folsom reservoir operated primarily for power generation Auburn and Coloma reservoirs not constructed ## Monthly Summary of Computations Carried out on a Daily Basis (For corresponding yearly summary, see Table 50) Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Measured daily flows at Fairoaks gaging station of United States Geological Survey used in computations Water release for power generation in accord with schedule proposed by American River Hydro-electric Company Installed capacity of power plant, 35,000 k.v.a. P.F. = 0.80 L.F. = 1.00 #### With Flood Contro | | Measured | | | | | Without Fl | ood Control | | | | | | n rate from zero | | | Maximum rese | | ired 175,000 acre | | | serve for flood con<br>od control reserve<br>I then decreased a | | |-----------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------|---------------------------------------------------------------------|----------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Year and Month | run-off at<br>Fairoaks<br>in acre-feet | Stage of | Power draft th | rough turbines<br>e-fect | | Waste over | Average pow | er head in feet | Power | yield in kilowatt | hours | Stage of<br>reservoir | | rough turbices<br>ce-feet | | Release<br>through | Waste over | Average pow | er head in feet | Power | yield in kilowatt h | nours | | | | at heginning<br>of month<br>in acre-fect | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Evaporation in acre-feet | spillway<br>in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Total | at beginning of month in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower upit,<br>tailrace<br>elevation<br>162 feet | Evaporation<br>in acre-fect | flood control<br>outlets<br>in acre-feet | spillway<br>in arre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Upver unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Total | | January January Pehruary March April May June July August September October November December | 200,800<br>234,700<br>378,000<br>409,000<br>376,100<br>179,100<br>42,700<br>16,600<br>8,200<br>9,100<br>11,500<br>15,600 | 25,000<br>102,800<br>226,500<br>355,000<br>355,000<br>347,400<br>263,200<br>154,000<br>41,900<br>29,000<br>25,000 | 61,500<br>55,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>9,100<br>9,100<br>11,500 | 61,500<br>55,500<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>61,500<br>12,500<br>12,500 | 0<br>0<br>2,000<br>2,800<br>3,400<br>3,900<br>2,800<br>1,300<br>400<br>200 | 0<br>126,500<br>288,000<br>250,300<br>64,300<br>0<br>0<br>0 | 96 5<br>145 5<br>173 0<br>183 0<br>183 0<br>183 0<br>174 5<br>153 5<br>112 5<br>79 0<br>69 0<br>68 0 | 141.5<br>190.5<br>218.0<br>228.0<br>228.0<br>229.0<br>219.5<br>198.5<br>157.5<br>124.0<br>115.5 | 4,500,000<br>6,200,000<br>8,200,000<br>8,400,000<br>8,400,000<br>8,400,000<br>7,300,000<br>7,300,000<br>5,100,000<br>600,000<br>800,000 | 6,700,000<br>8,100,000<br>10,300,000<br>10,400,000<br>10,400,000<br>10,400,000<br>9,400,000<br>7,200,000<br>1,200,000<br>300,000 | 11,200,000<br>14,300,000<br>18,500,000<br>18,800,000<br>19,400,000<br>18,800,000<br>16,700,000<br>12,300,000<br>1,700,000<br>900,000<br>800,000 | 25,000<br>102,800<br>180,000<br>180,000<br>355,000<br>355,000<br>347,400<br>263,200<br>154,000<br>41,900<br>29,000<br>25,000 | 61,500<br>60,400<br>76,200<br>65,500<br>61,500<br>61,500<br>61,500<br>9,100<br>11,500<br>15,600 | 61,500<br>59,400<br>72,600<br>64,200<br>61,500<br>61,500<br>61,500<br>59,500<br>12,500<br>3,800 | 0<br>0<br>0<br>1,100<br>2,800<br>3,400<br>3,900<br>2,800<br>1,300<br>400<br>200<br>0 | 37,700<br>229,200<br>103,200<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>250,300<br>64,300<br>0<br>0<br>0<br>0<br>0 | 96.5<br>143.0<br>148.0<br>166.5<br>183.0<br>174.5<br>153.5<br>112.5<br>79.0<br>69.0<br>68.0 | 141.5<br>188.0<br>193.0<br>211.5<br>228.0<br>219.5<br>198.5<br>157.5<br>124.0<br>115.5 | 4,500,000<br>6,700,000<br>8,600,000<br>8,400,000<br>8,400,000<br>8,400,000<br>7,300,000<br>5,100,000<br>500,000<br>800,000 | 6,700,000<br>8,600,000<br>10,800,000<br>10,400,000<br>10,400,000<br>10,400,000<br>10,400,000<br>7,200,000<br>1,200,000<br>300,000<br>0 | 11,200,000<br>15,300,009<br>19,400,000<br>18,800,000<br>18,800,000<br>18,800,000<br>18,600,000<br>16,700,000<br>12,300,000<br>1,700,000<br>900,000<br>800,000 | | Totals | 1,881,400 | | 577,700 | 557,800 | 16,800 | 729,100 | | | 66,800,000 | 85,200,000 | 152,000,000 | | 603,300 | 577,500 | 15,900 | 370,100 | 314,600 | | | 67,700,000 | 86,200,000 | 153,900,000 | | January Fehruary March April April June July August September October November December | 446,200<br>329,400<br>870,000<br>719,500<br>927,200<br>954,500<br>62,800<br>24,900<br>18,400<br>33,500<br>244,100 | 25,000<br>355,000<br>355,000<br>355,000<br>355,000<br>355,000<br>355,000<br>291,000<br>194,500<br>88,600<br>25,000 | 46,000<br>55,500<br>61,500<br>59,500<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>42,000<br>52,900 | 37,700<br>55,500<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>54,600<br>42,300 | 0<br>0<br>0<br>2,000<br>2,800<br>3,400<br>4,000<br>3,800<br>2,400<br>1,300<br>500 | 32,500<br>218,400<br>747,000<br>598,500<br>801,400<br>832,100<br>262,500<br>0<br>0 | 123.0<br>183.0<br>183.0<br>183.0<br>183.0<br>183.0<br>183.0<br>178.0<br>162.5<br>133.0<br>94.5 | 203 0<br>228.0<br>228.0<br>228.0<br>228.0<br>228.0<br>228.0<br>228.0<br>223.0<br>207.5<br>178.0<br>140.5 | 5,000,000<br>7,800,000<br>8,600,000<br>8,400,000<br>8,400,000<br>8,400,000<br>8,400,000<br>7,400,000<br>3,100,000<br>4,200,000<br>4,200,000 | 5,900,000<br>9,700,000<br>10,800,000<br>10,400,000<br>10,800,000<br>10,800,000<br>10,600,000<br>9,500,000<br>8,400,000<br>5,900,000<br>5,200,000 | 10,500,000<br>17,500,000<br>19,400,000<br>19,400,000<br>19,400,000<br>19,400,000<br>19,000,000<br>19,000,000<br>14,700,000<br>9,000,000<br>9,400,000 | 25,000<br>179,800<br>180,000<br>180,000<br>355,000<br>355,000<br>355,000<br>291,000<br>194,500<br>88,600<br>25,000 | 52,800<br>68,800<br>76,200<br>65,300<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>42,000<br>52,900 | 42,600<br>65,700<br>72,600<br>61,000<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>59,500<br>61,500<br>54,600<br>42,300 | 0<br>0<br>0<br>1,100<br>2,800<br>3,400<br>4,000<br>3,800<br>2,400<br>1,300<br>500 | 196,000<br>194,700<br>721,200<br>414,100<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>891,400<br>832,100<br>262,500<br>0<br>0<br>0 | 109.0<br>147.5<br>148.0<br>167.0<br>183.0<br>183.0<br>178.0<br>162.5<br>133.0<br>94.5<br>99.0 | 180.0<br>192.5<br>193.0<br>212.0<br>228.0<br>228.0<br>223.0<br>223.0<br>140.5<br>155.0 | 5,100,000<br>7,800,000<br>8,600,000<br>8,400,000<br>8,600,000<br>8,400,000<br>8,400,000<br>7,400,000<br>3,100,000<br>4,200,000<br>4,200,000 | 6.000.000<br>9,700.000<br>10.800,000<br>10.400,000<br>10.400,000<br>10.400,000<br>10.800,000<br>9,500,000<br>8,400,000<br>5,900,000<br>5,200,000 | 11,100,000<br>17,500,000<br>19,400,000<br>18,800,000<br>19,400,000<br>19,400,000<br>19,000,000<br>19,000,000<br>14,700,000<br>9,000,000<br>9,400,000 | | Totals 1907— | 5,020,000 | | 682,400 | 676,100 | 20,200 | 3,492,400 | | | 84,800,000 | 108,400,000 | 193,200,000 | | 723,000 | 706,800 | 19,300 | 1,526,000 | 1,896,000 | | | 84,900,000 | 198,500,000 | 193,400,000 | | January February March April May June July August September October November December | 255,300<br>824,400<br>1,519,300<br>930,600<br>749,700<br>660,900<br>338,400<br>92,000<br>48,400<br>49,000<br>109,800 | 173,900<br>306,200<br>355,000<br>355,000<br>355,000<br>355,000<br>355,000<br>317,300<br>244,100<br>162,200<br>91,500 | 61,500<br>55,500<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>59,500<br>61,500 | 61,500<br>55,500<br>61,500<br>59,500<br>61,500<br>59,500<br>61,500<br>61,500<br>59,500<br>61,500<br>59,500<br>61,500 | 0<br>0<br>0<br>2,000<br>2,800<br>3,400<br>4,000<br>3,800<br>2,600<br>1,500<br>700<br>0 | 664,600<br>1,396,300<br>809,600<br>623,900<br>538,500<br>211,400<br>0<br>0 | 157.0<br>182.5<br>183.0<br>183.0<br>183.0<br>183.0<br>183.0<br>183.0<br>183.0<br>181.0<br>170.0<br>153.0 | 202.0<br>227.5<br>228.0<br>228.0<br>228.0<br>228.0<br>228.0<br>226.0<br>215.0<br>198.0<br>174.5 | 7,400,000 7,800,000 8,600,000 8,400,000 8,400,000 8,600,000 8,500,000 7,800,000 7,200,000 5,900,000 5,000,000 | 9,600,000<br>9,700,000<br>10,800,000<br>10,400,000<br>10,800,000<br>10,800,000<br>10,700,000<br>9,800,000<br>9,400,000<br>8,000,000<br>7,100,000 | 17,000,000<br>17,500,000<br>19,400,000<br>19,400,000<br>19,400,000<br>19,400,000<br>19,200,000<br>17,600,000<br>13,900,000<br>12,100,000 | 173,900<br>180,000<br>180,000<br>180,000<br>355,000<br>355,000<br>355,000<br>355,000<br>317,300<br>244,100<br>162,200<br>91,500 | 75,800<br>68,900<br>76,200<br>65,400<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500 | 72,200<br>65,500<br>72,600<br>64,000<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500 | 0<br>0<br>0<br>1,100<br>2,800<br>3,400<br>4,000<br>3,800<br>2,600<br>1,500<br>700<br>0 | 101,200<br>690,000<br>1,370,500<br>625,100<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>623,900<br>538,500<br>211,400<br>2,900<br>0<br>0 | 148.0<br>148.0<br>167.0<br>183.0<br>183.0<br>183.0<br>181.0<br>170.0<br>153.0<br>129.5 | 193.0<br>193.0<br>193.0<br>212.0<br>228.0<br>228.0<br>226.0<br>215.0<br>198.0<br>174.5 | \$,600,000<br>7,800,000<br>8,590,000<br>8,400,000<br>8,600,000<br>8,400,000<br>8,500,000<br>7,800,000<br>7,200,000<br>5,000,000<br>5,000,000 | 10,700,000<br>9,700,000<br>10,800,000<br>10,400,000<br>10,400,000<br>10,400,000<br>10,700,000<br>9,800,000<br>9,400,000<br>8,000,000<br>7,100,000 | 19,300,000<br>17,500,000<br>19,400,000<br>19,400,000<br>19,400,000<br>19,400,000<br>19,400,000<br>19,200,000<br>17,500,000<br>16,600,000<br>13,900,000<br>12,100,000 | | Totals | 5,620,400 | | 724,000 | 724,000 | 20,800 | 4,247,200 | | | 92,200,000 | 117,500,000 | 209,700,000 | | 772,300 | 760,300 | 19,900 | 2,786,800 | 1,376,700 | | | 93,400,000 | 118,600,000 | 212,000,000 | | January February. March. April. May. June. July August. Septemoer October November December Totals. | 159,900<br>112,700<br>202,500<br>267,000<br>282,400<br>154,900<br>53,500<br>12,300<br>23,600<br>26,200<br>37,200 | 78,300<br>115,200<br>112,900<br>192,400<br>339,200<br>355,000<br>350,100<br>276,700<br>163,000<br>49,800<br>28,400 | 61,500<br>57,500<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>61,500<br>21,200<br>24,400<br>30,800 | 61,500<br>57,500<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>59,500<br>23,400<br>6,400 | 0<br>0<br>0<br>1,200<br>2,700<br>3,400<br>3,900<br>0,000<br>1,500<br>400<br>200<br>0 | 0<br>0<br>0<br>0<br>140,900<br>37,400<br>0<br>0<br>0<br>0 | 117. 5<br>125. 5<br>138. 0<br>166. 0<br>183. 0<br>176. 0<br>156. 5<br>117. 0<br>80. 5<br>68. 5<br>68. 0 | 162.5<br>170.5<br>183.0<br>211.0<br>228.0<br>228.0<br>221.0<br>201.5<br>162.0<br>126.0<br>114.0 | 5,500,000<br>5,600,000<br>6,500,000<br>7,600,000<br>8,600,000<br>8,400,000<br>7,400,000<br>5,400,000<br>1,300,000<br>1,300,000<br>1,600,000 | 7,700,000<br>7,500,000<br>8,700,000<br>9,600,000<br>10,800,000<br>10,500,000<br>9,500,000<br>7,400,000<br>2,300,000<br>400,000<br>600,000 | 13,200,000<br>13,100,000<br>15,200,000<br>17,200,000<br>19,400,000<br>18,800,000<br>16,900,000<br>12,800,000<br>3,600,000<br>1,700,000<br>2,200,000 | 78,300<br>115,200<br>112,900<br>180,000<br>310,400<br>355,000<br>350,100<br>276,700<br>163,000<br>49,800<br>28,400<br>25,000 | 61,500<br>57,500<br>64,300<br>68,800<br>61,800<br>59,500<br>61,500<br>61,500<br>21,200<br>24,400<br>30,800 | 61,500<br>57,500<br>63,600<br>66,700<br>61,600<br>59,500<br>61,500<br>59,500<br>23,400<br>5,000<br>6,400 | 0<br>0<br>0<br>1,100<br>2,500<br>3,400<br>3,900<br>3,000<br>1,500<br>400<br>200<br>0 | 7,500<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>111,900<br>37,400<br>0<br>0<br>0<br>0 | 117.5<br>125.5<br>136.5<br>159.0<br>182.0<br>183.0<br>176.0<br>156.5<br>117.0<br>80.5<br>68.5 | 162.5<br>170.5<br>181.5<br>204.0<br>227.0<br>228.0<br>221.0<br>201.5<br>162.0<br>114.0<br>113.0 | 5,500,000<br>5,600,000<br>6,800,000<br>8,400,000<br>8,400,000<br>8,400,000<br>7,400,000<br>1,300,000<br>1,300,000<br>1,500,000 | 7,700,000<br>7,500,000<br>8,900,000<br>10,400,000<br>10,500,000<br>10,500,000<br>9,500,000<br>7,400,000<br>2,300,000<br>400,000 | 13,200,000 13,100,000 15,700,000 15,700,000 18,800,000 19,400,000 18,800,000 16,900,000 12,800,000 17,700,000 17,700,000 2,200,000 | | *************************************** | 1,389,300 | | 619,900 | 578,300 | 16,300 | 178,300 | • • • • • • • • • • • • • • • • • • • • | | 67,500,000 | 85,400,000 | 152,900,000 | | 632,300 | 587,700 | 16,000 | 7,500 | 149,300 | | | 68,600,000 | 86,400,000 | 155,000,000 | ## Water release for power generation in accord with schedule proposed by American River Hydro-electric Company Installed capacity of power plant. 35,000 k.v.a. P.F. = 0.80 L.F. = 1.00 With Flood Control cond-feet. Maximum reservoir space required 175,000 acre-feet. Reservoir space held in reserve for flood control from to any date in a season is more than 50 per cent of the normal precipitation to same date. Flood control reserve increased 5,000 acre-feet on January 1; 175,000 acre-feet held in reserve from January 1 to April 1 and then decreased at uniform | Release | 177 | Average pow | er head in feet | Power | yield in kilowatt | hours | |------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------| | through<br>flood control<br>outlets<br>in acre-feet | Waste over<br>spillway<br>in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Total | | 0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>0<br>234,300<br>43,700<br>0<br>0<br>0<br>0 | 76.0<br>70.0<br>69.0<br>129.0<br>180.5<br>182.5<br>173.0<br>150.5<br>106.0<br>69.0<br>68.0<br>70.0 | 127.5<br>115.0<br>114.0<br>174.0<br>225.5<br>227.5<br>218.0<br>195.5<br>151.0<br>116.5<br>113.0 | 3,100,000<br>3,000,000<br>3,200,000<br>5,900,000<br>8,500,000<br>8,400,000<br>7,100,000<br>4,900,000<br>1,500,000<br>2,100,000 | 3,300,000<br>2,400,000<br>3,600,000<br>8,000,000<br>10,700,000<br>10,400,000<br>10,300,000<br>9,300,000<br>6,900,000<br>0<br>1,600,000 | 6,400,000<br>5,400,000<br>6,800,000<br>13,900,000<br>19,200,000<br>18,800,000<br>16,400,000<br>1,100,000<br>1,500,000<br>3,700,000 | | 0 | 278,000 | | | 56,400,000 | 67,100,000 | 123,500,000 | | 823,600<br>255,200<br>348,300<br>255,000<br>0<br>0<br>0<br>0<br>0 | $\begin{matrix} 0\\0\\0\\0\\591,000\\269,900\\26,000\\0\\0\\0\\0\\0\\0\\0\\0\\0\\0\\0\\0\\0\\0\\0\\0\\0\\$ | 147.5<br>148.0<br>148.0<br>167.0<br>183.0<br>183.0<br>182.5<br>170.0<br>145.5<br>102.0<br>68.0<br>68.0 | 192.5<br>193.0<br>193.0<br>212.0<br>228.0<br>227.5<br>215.0<br>190.5<br>148.0 | 8,600,000<br>7,800,000<br>8,600,000<br>8,400,000<br>8,600,000<br>8,600,000<br>8,000,000<br>6,700,000<br>4,700,000<br>1,200,000<br>2,100,000 | 10,800,000<br>9,700,000<br>10,800,000<br>10,500,000<br>10,400,000<br>10,800,000<br>10,290,000<br>8,700,000<br>6,700,000<br>200,000 | 19,400,000<br>17,500,000<br>19,100,000<br>18,800,000<br>19,400,000<br>18,800,000<br>19,400,000<br>18,200,000<br>15,400,000<br>1,400,000<br>1,200,000<br>2,300,000 | | 1,682,100 | 886,900 | | | 81,700,000 | 99,500,000 | 181,200,000 | | 0<br>238,100<br>137,000<br>200,900<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>828,400<br>355,400<br>15,600<br>0<br>0<br>0 | 70.5<br>142.0<br>148.0<br>167.0<br>183.0<br>183.0<br>182.0<br>168.0<br>141.5<br>94.0<br>68.0<br>72.5 | 117.0<br>187.0<br>193.0<br>212.0<br>228.0<br>227.0<br>213.0<br>186.5<br>146.5 | 3,000,000<br>7,100,000<br>8,600,000<br>8,400,000<br>8,600,000<br>8,600,000<br>7,500,000<br>6,500,000<br>6,500,000<br>1,200,000<br>2,900,000 | 2,800,000<br>9,100,000<br>10,800,000<br>10,400,000<br>10,400,000<br>10,400,000<br>10,700,000<br>10,100,000<br>8,500,000<br>0<br>2,800,000 | 5.800,000<br>16,200,000<br>19,400,000<br>18,800,000<br>19,400,000<br>18,800,000<br>19,300,000<br>18,000,000<br>15,000,000<br>1,200,000<br>5,700,000 | | 576,000 | 1,199,400 | | | 75,)00,000 | 91,700,000 | 166,800,000 | | 192,300<br>445,100<br>658,400<br>394,800<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>481,200<br>276,600<br>17,800<br>0<br>0<br>0 | 131.0<br>148.0<br>148.0<br>167.0<br>183.0<br>183.0<br>182.5<br>169.0<br>143.0<br>102.0<br>69.0<br>80.5 | 188.0<br>193.0<br>193.0<br>212.0<br>228.0<br>228.0<br>227.5<br>214.0<br>188.0<br>147.0<br>116.0 | 6,900,000<br>8,100,000<br>8,600,000<br>8,400,000<br>8,400,000<br>8,600,000<br>8,000,000<br>4,500,000<br>4,500,000<br>2,000,000<br>3,800,000 | 8,700,000 10,100,000 10,800,000 10,800,000 10,800,000 10,400,000 10,500,000 10,100,000 8,600,000 7,000,000 800,000 5,600,000 | 15,600,000<br>18,200,000<br>19,400,000<br>19,400,000<br>19,400,000<br>18,800,000<br>19,400,000<br>18,100,000<br>15,100,000<br>11,800,000<br>2,800,000<br>9,400,000 | | 1,690,600 | 775,600 | | | 82,700,000 | 104,100,000 | 186,800,000 | | | through flood control outlets in acre-fect 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | through flood control outlets in acre-feet 0 | Release through flood control outlets in acre-feet Upper unit, tailrace elevation 207 feet | through flood control outlets in acre-feet | Release through flood control outlets in acre-feet Upper unit, tailrace elevation 207 feet 205 feet Upper unit, tailrace elevation 207 feet Upper unit, tailrace elevation 207 feet Upper unit, tailrace elevat | Release through food control outlets in acre-feet | ### TABLE 51, (Continued). POWER OUTPUT OF FOLSOM PLANT WITH AND WITHOUT FLOOD CONTROL Folsom reservoir operated primarily for power generation Auburn and Coloma reservoirs not constructed ### Monthly Summary of Computations Carried out on a Daily Basis (For corresponding yearly summary, see Table 50) Measured daily flows at Fairoaks gaging station of United States Geological Survey used in computations Water release for power generation in accord with schedule proposed by American River Hydro-electric Company Installed capacity of power plant, 35,000 k.v.a. P.F. = 0.80 L.F. = 1.00 Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet | Capacity of | reservoir, | ooo,uuu acre | :-1eet | | | | | | Geologic | ar survey | used in coi | nputations | | | Ins | stalled cap | acity of po | ower plant | , 35,000 k.v | 7.a. P.F.=0 | 0.80 L.F. = 1 | 1.00 | |--------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|---------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------| | | | | Without Flood Control | | | | | | | Maximum December 1 at a uniform rate to zero | a rate from zero | st Fairoaks 100<br>total precipitatio<br>on December 1 | 0,000 second-feet.<br>on up to any date<br>to 175,000 acre | Maximum reser | ith Flood Contro<br>rvoir space requi<br>ore than 50 per co<br>1; 175,000 acre- | red 175,000 acre- | -feet. Reservoir :<br>I precipitation to<br>rve from January | space held in res<br>same date. Floo<br>I to April I and | erve for flood con<br>d control reserve<br>then decreased a | itrol from<br>increased<br>t uniform | | | | Year and Month | Measured<br>run-off at<br>Fairoaks<br>in acre-feet | Stage of | | rough turbines<br>e-feet | | 777 | Average power | er head in feet | Power | yield in kilowatt | hours | Stage of | Power draft th | | | Release | | Average power | er head in feet | Power | ield in kilowatt l | iours | | | | reservoir<br>at beginning<br>of month<br>io acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Evaporation<br>in acre-feet | Waste over<br>spillway<br>in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Total | reservoir<br>at beginning<br>of month<br>in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Evaporation in acre-feet | through<br>flood control<br>outlets<br>in acre-feet | Waste over<br>spillway<br>in acre-feet | Upper unit,<br>tulrsce<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>clevation<br>162 feet | Total | | 1909— January Pebruary March April May June July August September October November December | 1,493,200<br>862,600<br>397,200<br>475,600<br>584,500<br>142,300<br>17,100<br>31,400<br>273,100<br>471,200 | 25,000<br>355,000<br>355,000<br>355,000<br>355,000<br>355,000<br>355,000<br>327,900<br>238,700<br>134,800<br>42,300<br>222,200 | 57,600<br>55,500<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500 | 53,600<br>55,500<br>61,500<br>59,500<br>61,500<br>59,500<br>61,500<br>59,500<br>61,500<br>37,000<br>61,500 | 0<br>0<br>0<br>2,000<br>2,800<br>3,400<br>4,000<br>2,000<br>2,000<br>300<br>0 | 1,052,000<br>751,600<br>274,200<br>354,600<br>458,700<br>0<br>42,400<br>0<br>0<br>0<br>0<br>219,200 | 148.0<br>183.0<br>183.0<br>183.0<br>183.0<br>183.0<br>182.0<br>170.5<br>148.0<br>109.5<br>94.5 | 202.0<br>228.0<br>228.0<br>228.0<br>228.0<br>228.0<br>227.0<br>215.5<br>193.0<br>154.5<br>250.5 | 6,800,000 { 7,800,000 { 7,800,000 { 8,600,000 { 8,400,000 { 8,400,000 { 8,600,000 { 8,600,000 { 8,600,000 { 5,200,000 { 4,100,000 { 8,600,000 { 8,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600,000 { 9,600, | 8,500,000<br>9,700,000<br>10,800,000<br>10,400,000<br>10,400,000<br>10,400,000<br>10,700,000<br>10,200,000<br>8,800,000<br>7,300,000<br>4,400,000<br>10,700,000 | 15,300,000<br>17,500,000<br>19,400,000<br>18,800,000<br>19,400,000<br>18,800,000<br>19,300,000<br>15,600,000<br>12,500,000<br>19,300,000<br>19,300,000 | 25,000<br>180,000<br>180,000<br>180,000<br>355,000<br>355,000<br>327,900<br>238,700<br>134,800<br>42,300<br>222,200 | 66,600<br>68,800<br>76,200<br>65,100<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>67,600 | 60,400<br>65,500<br>72,500<br>64,000<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>66,200 | 0<br>0<br>0<br>1.100<br>2,800<br>3,400<br>4,000<br>3,500<br>2,000<br>900<br>300 | 1,211,200<br>728,300<br>248,500<br>170,100<br>0<br>0<br>0<br>0<br>0<br>0<br>379,600 | 0<br>0<br>0<br>458,700<br>332,500<br>42,400<br>0<br>0<br>0 | 128 0<br>148 0<br>148 0<br>167 0<br>183 0<br>183 0<br>182 0<br>170 5<br>148 0<br>109 5<br>94 5 | 179.5<br>193.0<br>193.0<br>212.0<br>228.0<br>227.0<br>215.5<br>193.0<br>154.5<br>150.5<br>211.0 | 6, 00,000<br>7,800,000<br>8,600,000<br>8,400,000<br>8,600,000<br>8,600,000<br>8,100,000<br>8,100,000<br>5,200,000<br>4,100,000<br>4,100,000<br>8,600,000 | 8,500,000<br>9,700,000<br>10,800,000<br>10,400,000<br>10,400,000<br>10,400,000<br>10,700,000<br>10,200,000<br>8,800,000<br>7,300,000<br>4,400,000<br>10,700,000 | 15,400,000<br>17,500,000<br>19,400,000<br>18,800,000<br>18,800,000<br>19,300,000<br>18,300,000<br>15,600,000<br>2,500,000<br>8,500,000<br>19,300,000 | | Totals | 5,240,700 | | 716,500 | 693,600 | 18,900 | 3,485,500 | | | 90,000,000 | 112,700,000 | 202,700,000 | | 765,500 | 730,600 | 18,000 | 2,737,700 | 833,900 | | | 90,100,000 | 112,799,000 | 202,800,000 | | January February March April May May June July August September October November December | 524,000<br>291,200<br>645,700<br>624,300<br>488,800<br>134,700<br>13,100<br>12,000<br>21,000<br>32,000<br>98,200 | 351,200<br>355,000<br>355,000<br>355,000<br>355,000<br>355,000<br>328,900<br>233,900<br>121,400<br>25,500<br>25,200 | 61,500<br>55,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>53,600<br>21,000<br>32,000<br>55,500 | 61,500<br>55,500<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>0<br>0<br>0<br>42,700 | 0<br>0<br>0<br>2,000<br>2,800<br>3,400<br>3,700<br>2,600<br>1,100<br>300<br>200<br>0 | 397,200<br>180,200<br>522,700<br>503,300<br>363,000<br>0<br>0<br>0<br>0<br>0 | 183.0<br>183.0<br>183.0<br>183.0<br>183.0<br>170.0<br>145.0<br>100.0<br>68.5<br>68.0<br>76.0 | 228.0<br>228.0<br>228.0<br>228.0<br>228.0<br>227.0<br>215.0<br>190.0<br>148.5 | 8,600,000<br>7,800,000<br>8,600,000<br>8,400,000<br>8,600,000<br>8,800,000<br>6,800,000<br>4,300,000<br>1,100,000<br>1,700,000<br>3,300,000 | 10,800,000<br>9,700,000<br>10,800,000<br>10,400,000<br>10,400,000<br>10,400,000<br>9,000,000<br>6,100,000<br>0<br>4,100,000 | 19,400,000<br>17,500,000<br>19,400,000<br>18,800,000<br>19,400,000<br>18,700,000<br>18,200,000<br>10,400,000<br>1,100,000<br>1,700,000<br>7,400,000 | 180,000<br>180,000<br>180,000<br>180,000<br>355,000<br>355,000<br>328,900<br>233,900<br>121,400<br>25,500<br>25,200<br>25,000 | 76,200 68,800 76,300 65,300 61,500 61,500 61,500 61,500 32,000 32,000 55,500 | 72,600<br>65,500<br>72,500<br>64,000<br>61,500<br>61,500<br>61,500<br>0<br>0<br>42,700 | 0<br>0<br>0<br>1,100<br>2,800<br>3,400<br>2,600<br>1,100<br>300<br>200 | | 0<br>0<br>0<br>4<br>363,000<br>38,400<br>0<br>0<br>0<br>0<br>0<br>0 | 148 0<br>148 0<br>148 0<br>167 0<br>183 0<br>182 0<br>170 0<br>145 0<br>100 0<br>68 5<br>68 0<br>76 0 | 193.0<br>193.0<br>193.0<br>212.0<br>228.0<br>227.0<br>215.0<br>190.0<br>148.5 | 8,500,000 7,800,000 8,600,000 8,400,000 8,600,000 8,300,000 8,000,000 6,800,000 4,300,000 1,100,000 1,700,000 3,300,000 | 10,800,000<br>9,700,000<br>10,800,000<br>10,800,000<br>10,800,000<br>10,400,000<br>10,200,000<br>9,000,000<br>6,100,000<br>0<br>4,100,000 | 19,400,000<br>19,300,000<br>19,300,000<br>18,800,000<br>19,400,000<br>18,700,000<br>15,800,000<br>10,400,000<br>1,700,000<br>7,400,000<br>7,400,000 | | Totals | 2,916,700 | | 644,100 | 577,900 | 16,100 | 2,004,800 | | | 75,500,000 | 92,300,000 | 167,800,000 | | 692,700 | 614,500 | 15,200 | 1,347,900 | 401,400 | | | 75,500,000 | 92,300,000 | 167,800,000 | | Jaouary February March April May June July Auguat September October November December | 852,500<br>588,400<br>797,000<br>897,000<br>891,400<br>1,055,400<br>196,600<br>28,200<br>18,100<br>21,500<br>24,600 | 25,000<br>335,000<br>335,000<br>355,000<br>355,000<br>335,000<br>335,000<br>339,100<br>240,700<br>137,800<br>35,000 | 52,000<br>55,500<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>25,600<br>24,600 | 43,600<br>55,500<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>10,100 | 0<br>0<br>0<br>2,000<br>2,800<br>3,400<br>4,000<br>3,600<br>2,000<br>1,000<br>200<br>0 | 426,000<br>477,400<br>674,900<br>776,900<br>765,600<br>933,000<br>85,500<br>0<br>0 | 130.5<br>183.0<br>183.0<br>183.0<br>183.0<br>182.5<br>172.0<br>149.0<br>107.5<br>72.0<br>68.0 | 201 0<br>228.0<br>228.0<br>228.0<br>228.0<br>228.0<br>227.5<br>217.0<br>194.0<br>152.5<br>119.0 | 5,700,000<br>7,800,000<br>8,600,000<br>8,400,000<br>8,400,000<br>8,600,000<br>8,100,000<br>6,800,000<br>5,100,000<br>1,400,000<br>1,300,000 | 6,700,000<br>9,700,000<br>10,800,000<br>10,440,000<br>10,800,000<br>10,800,000<br>10,800,000<br>8,900,000<br>7,200,000<br>900,000 | 12,400,000<br>17,500,000<br>19,400,000<br>19,800,000<br>19,400,000<br>18,800,000<br>19,400,000<br>15,700,000<br>2,300,000<br>2,300,000<br>1,300,000 | 25,000<br>180,000<br>180,000<br>180,000<br>355,000<br>355,000<br>359,000<br>37,000<br>240,700<br>137,800<br>25,000 | 60,100<br>68,900<br>76,200<br>65,400<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>25,600<br>24,600 | 49,700<br>65,500<br>72,500<br>64,000<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>01,500 | 0<br>0<br>1,109<br>2,800<br>3,400<br>4,000<br>3,600<br>2,000<br>1,000<br>200<br>0 | | 0<br>0<br>0<br>765,600<br>933,000<br>85,500<br>0<br>0<br>0 | 117.0<br>148.0<br>118.0<br>167.0<br>183.0<br>183.0<br>182.5<br>172.0<br>149.0<br>107.5<br>72.0<br>68.0 | 192 0<br>193.0<br>193.0<br>212 0<br>228.0<br>227 5<br>217.0<br>194.0<br>152 5<br>119.0 | 6,000,000<br>7,800,000<br>8,600,000<br>8,400,000<br>8,600,000<br>8,600,000<br>8,600,000<br>6,800,000<br>5,100,000<br>1,400,000<br>1,300,000 | 7,000,000<br>9,700,000<br>10,800,000<br>10,400,000<br>10,400,000<br>10,400,000<br>10,300,000<br>10,300,000<br>7,200,000<br>900,000 | 13,000,000<br>17,500,000<br>19,400,000<br>18,800,000<br>19,400,000<br>18,800,000<br>18,400,000<br>18,400,000<br>12,300,000<br>2,300,000<br>1,300,000 | | Totals | 5,398,100 | | 643,700 | 595,200 | 19,000 | 4,140,200 | | | 78,800,000 | 96,900,000 | 175,700,000 | | 685,800 | 626,800 | 18,100 | 2,284,300 | 1,783,100 | | | 79,100,000 | 97,200,000 | 176,300,000 | | January. February March April May. June. July August September October November December Totals. | 69,600<br>46,000<br>118,200<br>120,700<br>420,700<br>283,600<br>51,000<br>12,800<br>19,700<br>15,000<br>87,400<br>36,800 | 25,200<br>25,000 | 50,600<br>44,600<br>60,800<br>59,500<br>61,500<br>61,500<br>61,500<br>61,500<br>49,300<br>34,700 | 19,000<br>1,400<br>51,800<br>59,500<br>61,500<br>61,500<br>61,500<br>61,500<br>34,400<br>38,100<br>2,100 | 0<br>0<br>300<br>800<br>3,400<br>3,900<br>2,900<br>1,400<br>500<br>200 | 0<br>0<br>0<br>0<br>23,800<br>166,400<br>0<br>0<br>0<br>0 | 68.5<br>68.0<br>75.5<br>89.0<br>153.5<br>183.0<br>175.5<br>155.5<br>120.0<br>78.5<br>68.0 | 114.0<br>113.0<br>121.5<br>134.0<br>198.5<br>228.0<br>220.5<br>200.5<br>165.0<br>129.0<br>113.0 | 2,700,000<br>2,300,000<br>3,500,000<br>4,100,000<br>7,200,000<br>8,400,000<br>7,300,000<br>5,500,000<br>900,000<br>3,100,000<br>1,800,000 | 1,700,000<br>100,000<br>4,900,000<br>6,100,000<br>1,400,000<br>10,400,000<br>9,500,000<br>7,500,000<br>3,400,000<br>3,800,000<br>200,000 | 4,400,000<br>2,400,000<br>8,400,000<br>10,200,000<br>16,600,000<br>18,700,000<br>13,700,000<br>13,000,000<br>4,300,000<br>6,900,000<br>2,000,000 | 25,000<br>25,000<br>25,000<br>30,600<br>81,900<br>355,000<br>349,800<br>273,900<br>160,800<br>60,100<br>25,200<br>25,000 | 50,600<br>44,600<br>60,800<br>59,500<br>61,500<br>61,500<br>61,500<br>11,500<br>49,300<br>34,700 | 19,000<br>1,400<br>51,800<br>59,500<br>61,500<br>61,500<br>61,500<br>31,400<br>38,100<br>2,100 | 0<br>0<br>0<br>300<br>800<br>3,400<br>3,900<br>2,900<br>1,400<br>500<br>200 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 23,800<br>166,400<br>0<br>0<br>0<br>0<br>0<br>0 | 08 5<br>68 0<br>75.5<br>80.0<br>153.5<br>183.0<br>175.5<br>155.5<br>120.0<br>80.0<br>78.5<br>68.0 | 121 5<br>134.0<br>198.5 | 2,700,000<br>2,300,000<br>3,500,000<br>4,100,000<br>7,200,000<br>8,400,000<br>7,300,000<br>9,000<br>9,000<br>3,100,000<br>1,800,000<br>1,800,000 | 1,700,000<br>100,000<br>4,900,000<br>6,100,000<br>10,400,000<br>10,400,000<br>9,500,000<br>7,500,000<br>3,400,000<br>3,800,000<br>200,000 | 4,400,000<br>2,400,000<br>8,400,000<br>10,200,000<br>18,600,000<br>18,700,000<br>18,700,000<br>4,300,000<br>4,300,000<br>2,000,000<br>2,000,000 | | | 1,001,400 | | 618,000 | 509,800 | 13,400 | 190,200 | | | 55,100,000 | 67,400,000 | 122,500,000 | | 618,000 | 509,800 | 13,400 | 1 | 190,200 | 1 | | 00,100,000 | 0.,, | | ## Water release for power generation in accord with schedule proposed by American River Hydro-electric Company Installed capacity of power plant, 35,000 k.v.a. P.F. = 0.80 L.F. = 1.00 With Flood Control econd-feet. Maximum reservoir space required 175,000 aere-feet. Reservoir space held in reserve for flood control from to any date in a season is more than 50 per cent of the normal precipitation to same date. Flood control reserve increased 5,000 acre-feet on January 1; 175,000 acre-feet held in reserve from January 1 to April 1 and then decreased at uniform | Release | | Average pow | er head in feet | Power | yield in kilowatt | hours | |-----------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | through<br>flood control<br>outlets<br>in acre-feet | Waste over<br>spi!lway<br>in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Total | | 0<br>149,400<br>126,000<br>243,500<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>507,400<br>408,100<br>12,800<br>0<br>0<br>0 | 72.0<br>88.0<br>148.0<br>167.0<br>183.0<br>181.5<br>167.0<br>139.5<br>- 68.0<br>68.0 | 117.5<br>133.0<br>193.0<br>212.0<br>228.0<br>228.0<br>226.5<br>212.0<br>184.5<br>145.0 | 3,400,000<br>4,000,000<br>8,600,000<br>8,400,000<br>8,400,000<br>8,600,000<br>7,900,000<br>6,400,000<br>6,400,000<br>1,600,000 | 3,600,000<br>5,000,000<br>10,800,000<br>10,400,000<br>10,400,000<br>10,700,000<br>10,000,000<br>8,400,000<br>5,500,000<br>0 | 7,000,000<br>9,000,000<br>19,400,000<br>18,800,000<br>18,800,000<br>19,300,000<br>17,900,000<br>14,800,000<br>8,700,000<br>600,000<br>1,800,000 | | 518,900 | 928,300 | | | 69,700,000 | 85,800,000 | 155,500,000 | | 0<br>0<br>0<br>0,400<br>134,600<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>181,600<br>24,400<br>0<br>0<br>0<br>0 | 68.0<br>89.5<br>124.0<br>167.0<br>183.0<br>182.0<br>167.5<br>137.5<br>89.0<br>68.0<br>68.0 | 139.5<br>169.0<br>212.0<br>228.0<br>227.0<br>212.5<br>182.5<br>140.0<br>113.0<br>113.0 | 900,000<br>3,400,000<br>6,300,000<br>8,400,000<br>8,600,000<br>8,000,000<br>6,500,000<br>2,400,000<br>2,400,000<br>2,400,000 | 4,800,000<br>8,400,000<br>10,400,000<br>10,800,000<br>10,000,000<br>10,000,000<br>8,600,000<br>4,900,000<br>1,100,000<br>200,000<br>200,000 | 900,000<br>8,200,000<br>14,700,000<br>18,800,000<br>19,400,000<br>18,700,000<br>18,000,000<br>15,100,000<br>8,400,000<br>3,500,000<br>2,600,000<br>2,600,000 | | 195,000 | 206,000 | | | 61,100,000 | 69,800,000 | 130,900,000 | | 95,200<br>165,600<br>256,200<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>467,900<br>15,700<br>0<br>0<br>0<br>0<br>0 | 68.0<br>119.5<br>148.0<br>167.0<br>183.0<br>181.0<br>165.0<br>133.5<br>87.5<br>68.5<br>68.0<br>68.0 | 113.0<br>175.5<br>193.0<br>212.0<br>228.0<br>226.0<br>210.0<br>178.5<br>139.0 | 1,900,000<br>5,900,000<br>8,600,000<br>8,400,000<br>8,300,000<br>7,800,000<br>6,300,000<br>1,700,000<br>500,000<br>2,000,000 | 500,000<br>6,800,000<br>10,800,000<br>10,400,000<br>10,800,000<br>10,300,000<br>9,900,000<br>8,400,000<br>4,600,000<br>0<br>400,000 | 2,400,000<br>12,700,000<br>19,400,000<br>18,800,900<br>19,400,000<br>18,600,000<br>17,700,000<br>14,700,000<br>6,300,000<br>500,000<br>2,400,000 | | 517,000 | 483,600 | | | 60,500,000 | 72,900,000 | 133,400,000 | | 0<br>0<br>0<br>24,800<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>313,100<br>52,500<br>0<br>0<br>0<br>0 | 68.0<br>68.0<br>105.0<br>159.5<br>183.0<br>182.5<br>172.5<br>148.5<br>106.5<br>68.0<br>83.5<br>136.5 | 113.0<br>113.0<br>150.0<br>204.5<br>228.0<br>227.5<br>217.5<br>193.5<br>151.5<br>113.0<br>137.5<br>181.5 | 2,000,000<br>1,900,000<br>5,000,000<br>7,400,000<br>8,600,000<br>8,200,000<br>7,000,000<br>4,800,000<br>1,800,000<br>3,200,000<br>6,700,000 | 100,000<br>100,000<br>7,100,000<br>9,500,000<br>10,809,000<br>10,400,000<br>9,200,000<br>9,200,000<br>0<br>4,000,000<br>8,800,000 | 2,100,000<br>2,000,000<br>12,100,000<br>16,900,000<br>19,400,000<br>18,500,000<br>16,200,000<br>11,700,000<br>1,800,000<br>7,200,000 | | 82,800 | 365,600 | | | 65,000,000 | 77,200,000 | 142,200,000 | | | through flood control outlets in acre-feet 149,400 126,000 243,500 0 0 0 0 0 0 0 518,900 518,900 195,000 195,000 195,000 195,000 195,000 517,000 517,000 | through flood control outlets in acre-feet 0 | Release through flood control outlets in acre-feet Upper unit, tailrace elevation 207 feet | through flood control outlets in acre-feet spillway s | Release through flood control outlets in acre-feet | Release through flood control outlets in acre-feet Upper unit, tailrace elevation unit tailrace elevation 207 feet Upper unit, tailrace elevation 207 feet Upper unit, tailrace elevation 207 feet Upper unit, tailrace elevation 207 feet 117.5 3,400,000 3,600,000 149,000 0 148.0 133.0 4,000,000 5,000,000 243,500 0 148.0 133.0 228.0 8,600,000 10,800,000 0 408.100 183.0 228.0 8,100,000 10,800,000 0 408.100 183.0 228.0 8,100,000 10,800,000 0 12,800 183.0 228.0 8,100,000 10,700,000 0 0 130.5 141.5 222.5 8,600,000 10,700,000 0 0 0 0 33.5 141.5 3,200,000 3,600,000 0 0 0 0 33.5 141.5 3,200,000 3,600,000 0 0 0 0 33.5 141.5 3,200,000 3,600,000 0 0 0 0 68.0 113.0 3,000,000 3,600,000 0 0 0 0 0 0 0 0 | ### TABLE 51. (Continued). POWER OUTPUT OF FOLSOM PLANT WITH AND WITHOUT FLOOD CONTROL #### Folsom reservoir operated primarily for power generation Auburn and Coloma reservoirs not constructed ### Monthly Summary of Computations Carried out on a Daily Basis (For corresponding yearly summary, see Table 50) Measured daily flows at Fairoaks gaging station of United States Geological Survey used in computations Water release for power generation in accord with schedule proposed by American River Hydro-electric Company Installed capacity of power plant, 35,000 k.v.a. P.F. = 0.80 L.F. = 1.00 Height of dam. 190 feet Capacity of reservoir, 355,000 acre-feet | ouparty of | | | | | | | | | | | | | | | | | | | | | | | |------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------|-------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------|-----------------------------------------------------------------------------|-----------------------------------------------------------------|----------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Year and Month | | | Without Flood Control | | | | | | | | | | Maximum controlled flow at Fairoaks 100,000 second-feet. Maximum reservoir space required 175,000 acre-feet. Reservoir space held in reserve for flood control from December 1 to May 1 when total precipitation up to any date in a season is more than 50 per cent of the normal precipitation to same date. Flood control reserve increase at a uniform rate from zero on December 1 to 175,000 acre-feet on January 1; 175,000 acre-feet held in reserve from January 1 to Arril 1 and then decreased at uniform rate to zero on May 1 | | | | | | | | incressed | | | | Measured<br>run-off at<br>Fairoaks<br>in acre-feet | Stage of | | arough turbines<br>re-feet | | 317 | Average pow | er head in feet | Power | yield in kilowatt | hours | Stage of | Power draft the | rough turbines<br>e-feet | | Release | 337 | Average power | r bead in feet | Power | yield in kilowatt l | nours | | | | at beginning of month in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Evaporation in acre-feet | Waste over<br>spillway<br>in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>182 feet | Total | reservoir<br>at beginning<br>of month<br>in aere-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Evaporation<br>in acre-feet | through<br>flood control<br>outlets<br>in acre-fect | Waste over<br>spillway<br>in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Total | | 1913— January. February. March. April. May June. July August. September October. November. December. | 96,800<br>71,500<br>107,400<br>359,100<br>443,500<br>151,400<br>37,700<br>9,200<br>9,500<br>28,900<br>132,100 | 25,000<br>35,800<br>25,000<br>31,200<br>271,000<br>355,000<br>340,300<br>251,100<br>142,700<br>31,700<br>25,200<br>25,000 | 52,300<br>55,500<br>60,600<br>59,500<br>61,500<br>61,500<br>61,500<br>9,500<br>9,500<br>28,600<br>38,900 | 33,700<br>26,800<br>40,600<br>59,500<br>61,500<br>61,500<br>61,500<br>6,200<br>17,500 | 0<br>0<br>0<br>0<br>2,200<br>3,400<br>3,900<br>2,800<br>1,200<br>300<br>200 | 0<br>0<br>0<br>0<br>234,300<br>43,700<br>0<br>0<br>0<br>0<br>0 | 76.0<br>70.0<br>69.0<br>129.0<br>180.5<br>182.5<br>173.0<br>150.5<br>106.0<br>69.0<br>68.0 | 127.5<br>115.0<br>114.0<br>174.0<br>225.5<br>227.5<br>218.0<br>195.5<br>151.0<br>116.5<br>113.0 | 3,100,000<br>3,000,000<br>3,200,000<br>5,900,000<br>8,500,000<br>8,200,000<br>7,100,000<br>4,900,000<br>5,500,000<br>2,100,000 | 3,300,000<br>2,400,000<br>3,500,000<br>8,000,000<br>10,700,000<br>10,400,000<br>10,300,000<br>6,900,000<br>6,900,000<br>0<br>1,600,000 | 6,400,000<br>5,400,000<br>6,800,000<br>13,900,000<br>19,200,000<br>18,500,000<br>16,400,000<br>11,800,000<br>1,500,000<br>3,700,000 | 25,000<br>35,800<br>25,000<br>31,200<br>271,000<br>355,000<br>340,300<br>251,100<br>142,700<br>31,700<br>25,200<br>25,000 | 52,300<br>55,500<br>60,600<br>59,500<br>61,500<br>61,500<br>61,500<br>9,500<br>28,600<br>38,900 | 33,700<br>26,800<br>40,600<br>59,500<br>61,500<br>61,500<br>61,500<br>59,500<br>6,200<br>300<br>17,500 | 0<br>0<br>0<br>0<br>0<br>2,200<br>3,400<br>3,900<br>2,800<br>1,200<br>300<br>200<br>0 | 0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>234,300<br>43,700<br>0<br>0<br>0<br>0 | 76.0<br>70.0<br>69.0<br>129.0<br>180.5<br>182.5<br>173.0<br>150.5<br>106.0<br>69.0<br>68.0<br>70.0 | 127 5<br>118 0<br>114 0<br>174 0<br>225 5<br>227 5<br>218 0<br>195 5<br>151 0<br>116 5<br>113 0<br>119 5 | 3,100,000<br>3,000,000<br>3,200,000<br>5,900,000<br>8,500,000<br>8,400,000<br>7,100,000<br>4,900,000<br>500,000<br>1,500,000<br>2,100,000 | 3,300,000<br>2,400,000<br>3,600,000<br>8,000,000<br>10,700,000<br>10,400,000<br>1,300,000<br>6,900,000<br>600,000<br>1,600,000 | 6,400,000<br>5,400,000<br>6,800,000<br>13,900,000<br>19,200,000<br>18,500,000<br>16,400,000<br>11,800,000<br>1,500,000<br>1,500,000<br>3,700,000 | | Totals | 1,464,500 | | 608,400 | 488,100 | 14,300 | 278,000 | | | 56,400,000 | 67,100,000 | 123,500,000 | | 608,400 | 488,100 | 14,300 | 0 | 278,000 | | | 56,400,000 | 67,100,000 | 123,500,000 | | 1914— January. February March April May June July August September October November December. | 1,052,000<br>389,500<br>497,000<br>560,400<br>716,800<br>392,300<br>129,900<br>27,700<br>11,300<br>20,400<br>22,300<br>41,900 | 100,700<br>355,000<br>355,000<br>355,000<br>355,000<br>355,000<br>355,000<br>311,900<br>233,200<br>123,500<br>25,200<br>25,000 | 61,500<br>55,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>59,500<br>59,200<br>22,300<br>39,400 | 61,500<br>55,500<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>61,500<br>59,500<br>58,700<br>0 | 2,000<br>2,000<br>2,800<br>3,400<br>4,000<br>3,400<br>2,000<br>800<br>200 | 674,700<br>278,500<br>374,000<br>439,400<br>591,000<br>269,900<br>0<br>0<br>0 | 179.5<br>183.0<br>183.0<br>183.0<br>183.0<br>183.0<br>182.5<br>170.0<br>145.5<br>102.0<br>68.0 | 224.5<br>228.0<br>228.0<br>228.0<br>228.0<br>228.0<br>227.5<br>215.0<br>190.5<br>148.0 | 8,500,000<br>7,800,000<br>8,600,000<br>8,600,000<br>8,600,000<br>8,600,000<br>8,600,000<br>6,700,000<br>4,700,000<br>2,100,000<br>2,100,000 | 10,600,000<br>9,700,000<br>10,800,000<br>10,400,000<br>10,800,000<br>10,800,000<br>10,800,000<br>10,800,000<br>10,200,000<br>8,700,000<br>6,700,000<br>200,000 | 19,100,000<br>17,500,000<br>19,400,000<br>18,800,000<br>19,400,000<br>18,800,000<br>19,400,000<br>18,200,000<br>15,400,000<br>11,400,000<br>1,200,000<br>2,300,000 | 100,700<br>180,000<br>180,000<br>180,000<br>355,000<br>355,000<br>355,000<br>331,900<br>233,200<br>123,500<br>25,200<br>25,000 | 76,500<br>68,800<br>76,200<br>65,300<br>61,500<br>61,500<br>61,500<br>59,200<br>22,300<br>33,400 | 72,600<br>65,500<br>72,500<br>64,000<br>59,500<br>61,500<br>61,500<br>59,500<br>58,700<br>0 | 0<br>0<br>0<br>1,100<br>2,800<br>3,400<br>4,000<br>3,400<br>2,000<br>800<br>200 | 823,600<br>255,200<br>348,300<br>255,000<br>0<br>0<br>0<br>0<br>0<br>0 | 591,000<br>269,900<br>26,000<br>0<br>0<br>0<br>0 | 147.5<br>148.0<br>148.0<br>167.0<br>183.0<br>182.5<br>170.0<br>145.5<br>102.0<br>68.0 | 192.5<br>193.0<br>193.0<br>212.0<br>228.0<br>228.0<br>227.5<br>215.0<br>190.5<br>148.0 | 8.600,000<br>7,800,000<br>8,609,000<br>8,400,000<br>8,400,000<br>8,600,000<br>8,000,000<br>6,700,000<br>4,700,000<br>1,200,000<br>2,100,000 | 10,800,000<br>9,700,000<br>10,300,000<br>10,300,000<br>10,400,000<br>10,400,000<br>10,200,000<br>8,700,000<br>6,700,000<br>0<br>200,000 | 19,400,000<br>17,500,000<br>19,400,000<br>18,800,000<br>19,400,000<br>18,800,000<br>19,400,000<br>18,200,000<br>15,400,000<br>11,400,000<br>1,200,000<br>1,200,000<br>2,300,000 | | Totals | 3,861,500 | | 662,400 | 602,700 | 18,600 | 2,653,500 | | | 81,600,000 | 99,300,000 | 180,900,000 | | 711,200 | 639,300 | 17,700 | 1,682,100 | 886,900 | | | 81,700,000 | 99,500,000 | 181,200,000 | | 1915— January February March April May June July Augus September October November December | 95,000<br>511,600<br>285,800<br>506,400<br>954,200<br>477,800<br>108,600<br>24,100<br>13,400<br>22,500<br>80,600 | 25,000<br>34,300<br>355,000<br>355,000<br>355,000<br>355,000<br>321,000<br>218,600<br>111,200<br>25,200<br>25,000 | 55,100<br>55,500<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>61,500<br>59,500<br>50,900<br>22,500<br>50,500 | 30,600<br>55,500<br>61,500<br>59,500<br>61,500<br>59,500<br>61,500<br>61,500<br>59,500<br>47,600<br>0<br>30,100 | 0<br>0<br>0<br>2,000<br>2,800<br>3,400<br>4,000<br>1,800<br>800<br>200 | 0<br>79,900<br>162,800<br>385,400<br>355,400<br>15,600<br>0<br>0 | 70 5<br>160 5<br>183 0<br>183 0<br>183 0<br>183 0<br>168 0<br>141 6<br>94 0<br>68 0<br>72 5 | 117 0<br>205 5<br>228 0<br>228.0<br>228.0<br>228.0<br>227.0<br>213.0<br>186.5<br>146.5 | 3,000,000<br>6,800,000<br>8,600,000<br>8,600,000<br>8,600,000<br>8,400,000<br>7,900,000<br>6,500,000<br>3,900,000<br>1,200,000<br>2,900,000 | 2,800,000<br>8,800,000<br>10,800,000<br>10,400,000<br>10,800,000<br>10,400,000<br>10,700,000<br>10,100,000<br>8,500,000<br>5,300,000<br>0<br>2,800,000 | 5,800,000<br>15,600,000<br>19,400,000<br>18,800,000<br>19,400,000<br>19,300,000<br>19,000,000<br>15,000,000<br>9,200,000<br>1,200,000<br>5,700,000 | 25,000<br>34,300<br>180,000<br>180,000<br>355,000<br>355,000<br>355,000<br>321,000<br>218,600<br>111,200<br>25,200<br>25,200 | 55,100<br>65,100<br>76,300<br>65,400<br>61,500<br>59,500<br>61,500<br>59,500<br>50,900<br>22,500<br>50,500 | 30,600<br>62,700<br>72,500<br>64,000<br>61,500<br>61,500<br>61,500<br>59,500<br>47,600<br>30,100 | 0<br>0<br>0<br>1,100<br>2,800<br>3,400<br>4,000<br>1,800<br>800<br>200 | 0<br>238,100<br>137,000<br>200,900<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 828,400<br>355,400<br>15,600<br>0<br>0 | 70 5<br>142 0<br>148.0<br>167.0<br>183.0<br>183.0<br>168 0<br>141 5<br>94 0<br>68.0<br>72 5 | 117 0<br>187 0<br>193 0<br>212 0<br>228 0<br>228 0<br>227 0<br>213 0<br>186 5<br>146 5 | 3,000,000<br>7,100,000<br>8,600,000<br>8,400,000<br>8,400,000<br>8,400,000<br>7,900,000<br>6,500,000<br>1,200,000<br>1,200,000<br>2,900,000 | 2,800,000<br>9,100,000<br>10,800,000<br>10,400,000<br>10,400,000<br>10,400,000<br>10,700,000<br>10,700,000<br>8,500,000<br>5,300,000<br>0<br>2,800,000 | 5 800,000<br>16,200,000<br>18,400,000<br>18,800,000<br>19,400,000<br>18,800,000<br>19,300,000<br>15,000,000<br>9,200,000<br>1,200,000<br>5,700,000 | | Totals | 3,093,300 | | 659,000 | 588,300 | 18,500 | 1,827,500 | | | 74,800,000 | 91,400,000 | 166,200,000 | | 689,300 | 611,000 | 17,600 | 576,000 | 1,199,400 | | | 75,100,000 | 91,700,000 | 166,800,000 | | January February March April May June July August September October November December | 476,000<br>584,300<br>807,100<br>700,200<br>607,000<br>399,000<br>121,200<br>20,900<br>13,100<br>38,500<br>38,700<br>123,500 | 25,000<br>355,000<br>355,000<br>355,000<br>355,000<br>355,000<br>351,400<br>225,800<br>118,000<br>32,700<br>25,000 | 59,500<br>57,500<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>61,500<br>37,000<br>61,200 | 57,500<br>57,500<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>61,500<br>9,200<br>58,200 | 0<br>0<br>0<br>2,000<br>2,800<br>3,400<br>4,000<br>3,500<br>1,900<br>800<br>200<br>0 | 29,000<br>469,300<br>684,100<br>579,200<br>481,200<br>276,600<br>0<br>0<br>0 | 140 0<br>183.0<br>183.0<br>183.0<br>183.0<br>182.5<br>189.0<br>143.0<br>102 0<br>69.0<br>80.5 | 190 0<br>228 0<br>228 0<br>228 0<br>228 0<br>228 0<br>227 5<br>214 0<br>188 0<br>147 0<br>116 0<br>126 0 | 6,500,000<br>8,100,000<br>8,600,000<br>8,400,000<br>8,400,000<br>8,600,000<br>8,000,000<br>6,500,000<br>4,800,000<br>2,000,000<br>3,800,000 | 8,400,000<br>10,100,000<br>10,800,000<br>10,800,000<br>10,800,000<br>10,400,000<br>10,100,000<br>8,600,000<br>7,000,000<br>800,000<br>5,600,000 | 14,900,000<br>18,200,000<br>19,400,000<br>19,100,000<br>19,100,000<br>19,100,000<br>18,100,000<br>15,100,000<br>1,800,000<br>2,800,000<br>9,400,000 | 25,000<br>180,000<br>180,000<br>180,000<br>355,000<br>355,000<br>351,000<br>225,800<br>118,000<br>32,700<br>25,000 | 66,200<br>71,300<br>76,200<br>55,300<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>37,000<br>61,200 | 62,500<br>67,900<br>72,500<br>64,000<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>9,200<br>58,200 | 0<br>0<br>0<br>1,100<br>2,800<br>3,400<br>4,000<br>3,500<br>1,900<br>800<br>200 | 192,300<br>445,100<br>658,400<br>394,800<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>481,200<br>276,600<br>17,800<br>0<br>0<br>0 | 131 0<br>148 0<br>148 0<br>167 0<br>183 0<br>182 5<br>169 0<br>143 0<br>102 0<br>69 0<br>80 5 | 188.0<br>193.0<br>193.0<br>212.0<br>228.0<br>227.5<br>214.0<br>188.0<br>147.0<br>116.0 | 6,900,000<br>8,100,000<br>8,600,000<br>8,400,000<br>8,600,000<br>8,600,000<br>8,000,000<br>6,500,000<br>4,800,000<br>2,000,000<br>3,800,000 | 8,700,000<br>10,100,000<br>10,500,000<br>10,500,000<br>10,400,000<br>10,400,000<br>10,500,000<br>10,100,000<br>8,600,000<br>7,000,000<br>800,000<br>5,600,000 | 15,600,000<br>18,200,000<br>19,400,000<br>18,800,000<br>19,400,000<br>19,400,000<br>18,100,000<br>15,100,000<br>15,200,000<br>2,800,000<br>9,400,000 | | Totals | 3,929,500 | | 701,200 | 668,400 | 18,600 | 2,537,200 | | | 82,300,000 | 103,800,000 | 186,100,000 | | 742,200 | 699,300 | 17,700 | 1,690,600 | 775,600 | | | 82,700,000 | 104,100,000 | 186,800,000 | ## Water release for power generation in accord with schedule proposed by American River Hydro-electric Company Installed capacity of power plant, 35,000 k.v.a. P.F. = 0.80 L.F. = 1.00 With Flood Control ond-feet. Maximum reservoir space required 175,000 acre-feet. Reservoir space held in reserve for flood control from any date in a season is more than 50 per cent of the normal precipitation to same date. Flood control reserve increased 000 acre-feet on January 1; 175,000 acre-feet held in reserve from January 1 to April 1 and then decreased at uniform | | Release | Wranta | Average power | er head in feet | Power | tailrace elevation 162 feet 00 | | |--------------------------------------------------------------------------------------|------------------------------------------------------------------------|----------------------------------------------------------------|-------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------| | re-feet | through flood control outlets in acre-feet | Waste over<br>spillway<br>in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | tailrace<br>elevation | Total | | 0<br>0<br>0<br>1,100<br>2,800<br>3,400<br>4,000<br>3,200<br>1,700<br>700<br>200<br>0 | 324,600<br>181,300<br>385,500<br>126,000<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>400,900<br>249,100<br>3,100<br>0<br>0<br>0 | 148.0<br>148.0<br>148.0<br>167.0<br>183.0<br>183.0<br>180.0<br>163.0<br>133.5<br>89.0<br>68.0<br>74.5 | 193.0<br>193.0<br>193.0<br>212.0<br>228.0<br>228.0<br>225.0<br>208.0<br>178.5<br>139.0<br>113.0 | 8,600,000<br>7,800,000<br>8,600,000<br>8,600,000<br>8,400,000<br>8,500,000<br>7,700,000<br>2,700,000<br>2,100,000<br>3,500,000 | 9,700,000<br>10,800,000<br>10,400,000<br>10,500,000<br>10,700,000<br>9,800,000<br>8,200,000<br>5,200,000<br>600,000 | 17,500,000<br>19,400,000<br>18,800,000<br>19,400,000<br>19,200,000<br>17,500,000<br>14,300,000<br>7,500,000<br>2,700,000 | | 17,100 | 1,017,400 | 653,100 | | | 81,000,000 | 101,100,000 | 182,100,000 | | 0<br>0<br>0<br>1,100<br>2,800<br>3,400<br>4,000<br>3,300<br>1,800<br>700<br>200<br>0 | 127,500<br>189,200<br>181,800<br>0<br>0<br>0<br>0<br>0<br>0<br>127,100 | 0<br>0<br>0<br>891,700<br>548,000<br>15,700<br>0<br>0 | 107.5<br>123.5<br>148.0<br>167.0<br>183.0<br>181.0<br>165.5<br>137.5<br>92.5<br>70.0 | 152.5<br>168.5<br>193.0<br>212.0<br>228.0<br>226.0<br>210.5<br>182.5<br>142.0<br>118.5 | 5,100,000<br>5,800,000<br>8,600,000<br>8,400,000<br>8,400,000<br>8,600,000<br>7,800,000<br>4,100,000<br>4,100,000<br>6,200,000<br>6,200,000 | 7,800,000<br>10,800,000<br>10,400,000<br>10,800,000<br>10,400,000<br>10,700,000<br>10,000,000<br>8,400,000<br>5,500,000<br>1,709,000 | 13,600,000<br>19,400,000<br>18,800,000<br>19,400,000<br>18,800,000<br>17,800,000<br>14,700,000<br>9,600,000<br>4,100,000 | | 17,300 | 625,600 | 1,455,400 | | | 80,300,000 | 101,400,000 | 181,700,000 | | 0<br>0<br>0<br>1,100<br>2,800<br>3,400<br>4,000<br>3,400<br>1,800<br>800<br>200 | 119,400<br>41,000<br>69,200<br>260,400<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>486,600<br>155,900<br>11,000<br>0<br>0<br>0 | 148.0<br>148.0<br>148.0<br>167.0<br>183.0<br>181.5<br>166.0<br>140.0<br>68.0<br>68.0 | 193.0<br>193.0<br>193.0<br>212.0<br>228.0<br>226.5<br>211.0<br>185.0<br>148.0 | 8,600,000<br>7,800,000<br>8,600,000<br>8,400,000<br>8,600,000<br>8,600,000<br>7,800,000<br>6,400,000<br>4,900,000<br>1,500,000<br>1,400,000 | 9,700,000<br>10,800,000<br>10,400,000<br>10,800,000<br>10,400,000<br>10,700,000<br>10,000,000<br>8,500,000<br>7,000,000 | 17,500,000 19,400,000 18,800,000 19,400,000 18,800,000 19,300,000 17,800,000 14,900,000 11,900,000 1,600,000 | | 17,500 | 490,000 | 653,500 | | | 81,000,000 | 99,200,000 | 180,200,000 | | 0<br>0<br>0<br>300<br>500<br>400<br>500<br>400<br>300<br>200 | 0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 68.0<br>87.0<br>69.5<br>76.0<br>77.5<br>70.0<br>69.5<br>68.5<br>68.0<br>70.0 | 113.0<br>135.0<br>119.0<br>122.5<br>125.5<br> | 1,900,000<br>3,800,000<br>2,800,000<br>3,500,000<br>700,000<br>100,000<br>100,000<br>600,000<br>2,300,000<br>3,100,000 | 4,800,000<br>1,400,000<br>4,500,000<br>4,300,000 | 8,600,000<br>4,200,000<br>8,000,000<br>7,700,000 | | 3,100 | 0 | 0 | | | 22,400,000 | 18,900,000 | 41,300,000 | | | | | | | | | | #### TABLE 51. (Continued). POWER OUTPUT OF FOLSOM PLANT WITH AND WITHOUT FLOOD CONTROL #### Folsom reservoir operated primarily for power generation Auburn and Coloma reservoirs not constructed ### Monthly Summary of Computations Carried out on a Daily Basis (For corresponding yearly summary, see Table 50) Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Measured daily flows at Fairoaks gaging station of United States Geological Survey used in computations Water release for power generation in accord with schedule proposed by American River Hydro-electric Company Installed capacity of power plant, 35,000 k.v.a. P.F. = 0.80 L.F. = 1.00 | | | | | | | Without Fl | ood Control | | | | | December 1 | to May I when<br>n rate from zero | total precipitation | on up to any date | Maximum rese<br>in a season is m | ore than 50 per c | red 175,000 acre | al precipitation to | same date. Flo | serve for flood cor<br>od control reserve<br>I then decreased a | increased | |---------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------|------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------|---------------------------------------------------------------------|-----------------------------------------------------------------|---------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------| | Year and Month | Measured<br>run-off at<br>Fairoaks<br>in acre-feet | Stage of<br>reservoir<br>at beginning<br>of mouth<br>in acre-feet | | r draft through turbines<br>in aere-feet | feet | | Average pow | er head in feet | Power | Power yield in kilowatt hours | | Stage of reservoir | | prough turbines<br>re-feet | | Release | Wests | Average power bead in feet | | Power yield in kilowatt b | | hours | | | | | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Evaporation<br>in acre-feet | Waste over<br>spillway<br>in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Total | at beginning<br>of month<br>in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Evaporation<br>in acre-feet | through<br>flood control<br>outlets<br>in acre-feet | Waste over<br>spillway<br>in scre-fect | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Total | | 1917— January February March April May June July August September October November December | 97,500<br>407,200<br>274,800<br>549,200<br>633,200<br>530,500<br>103,300<br>22,800<br>11,800<br>11,400<br>10,800<br>32,000 | 29,100<br>26,500<br>333,700<br>355,000<br>355,000<br>355,000<br>214,900<br>105,900<br>25,200<br>25,000 | 61,300<br>55,500<br>61,500<br>59,500<br>61,500<br>59,500<br>61,500<br>59,500<br>41,700<br>10,800<br>20,400 | 38,800<br>44,500<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>49,600<br>0<br>2,600 | 0<br>0<br>0<br>2,000<br>2,800<br>3,400<br>4,000<br>3,400<br>1,800<br>800<br>200 | 0<br>130,500<br>428,200<br>507,400<br>408,100<br>12,800<br>0<br>0<br>0 | 72 0<br>91 0<br>183 0<br>183 0<br>183 0<br>183 5<br>167.0<br>139 5<br>93.5<br>68.0 | 117 5<br>136 0<br>228 0<br>228 0<br>228 0<br>228 0<br>228 0<br>226 5<br>212 0<br>184 5<br>145 0 | 3,400,000<br>3,000,000<br>8,600,000<br>8,400,000<br>8,400,000<br>8,400,000<br>8,400,000<br>6,400,000<br>6,400,000<br>1,600,000<br>1,600,000 | 3,600,000<br>4,800,000<br>10,890,000<br>10,400,000<br>10,100,000<br>10,700,000<br>10,000,000<br>8,400,000<br>5,500,000<br>200,000 | 7,000,000<br>8,700,000<br>19,400,000<br>18,800,000<br>18,800,000<br>18,800,000<br>17,900,000<br>17,900,000<br>14,800,000<br>8,700,000<br>1,800,000 | 29,100<br>26,500<br>180,000<br>180,000<br>355,000<br>355,000<br>355,000<br>214,900<br>105,900<br>25,200<br>25,000 | 61,300<br>58,000<br>76,200<br>65,500<br>61,500<br>59,500<br>61,500<br>59,500<br>41,700<br>10,800<br>29,400 | 38,800<br>46,300<br>72,600<br>64,100<br>59,500<br>61,500<br>61,500<br>59,500<br>49,800<br>0<br>2,600 | 0<br>0<br>0<br>1,100<br>2,800<br>3,400<br>4,000<br>3,400<br>1,800<br>800<br>200 | 149,400<br>126,000<br>243,500<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>507,400<br>408,100<br>12,800<br>0<br>0<br>0 | 72.0<br>88.0<br>148.0<br>167.0<br>183.0<br>181.5<br>167.0<br>139.5<br>93.5<br>- 68.0 | 117.5<br>133.0<br>193.0<br>212.0<br>228.0<br>228.0<br>226.5<br>212.0<br>184.5<br>145.0 | 3,400,000<br>4,000,000<br>8,600,000<br>8,400,000<br>8,400,000<br>8,400,000<br>8,500,000<br>7,900,000<br>6,400,000<br>1,600,000 | 3,600,000<br>5,000,000<br>10,800,000<br>10,400,000<br>10,400,000<br>10,400,000<br>10,700,000<br>8,400,000<br>5,500,000<br>200,000 | 7,000,000<br>9,000,000<br>19,400,000<br>18,800 801<br>19,400,000<br>18,800,000<br>17,900,000<br>14,800,000<br>8,700,000<br>600,000<br>1,800,000 | | Totals | 2,684,500 | | 623,200 | 560,000 | 18,400 | 1,487,000 | | | 69,600,000 | 85,600,000 | 155,200,000 | | 646,400 | 577,500 | 17,500 | 518,900 | 928,300 | | | 69,700,000 | 85,800,000 | 155,500,000 | | January February March April May June July August September October November December | 17,400<br>124,000<br>312,900<br>410,400<br>1015,300<br>119,900<br>4,300<br>24,700<br>57,800<br>47,800<br>47,800 | 25,000<br>25,000<br>57,100<br>247,000<br>355,000<br>335,000<br>323,500<br>216,700<br>95,600<br>25,400<br>25,200<br>25,000 | 17,400 48,100 61,500 59,500 61,500 61,500 61,500 61,500 48,300 44,700 45,600 46,000 | 43,800<br>61,500<br>59,500<br>61,500<br>59,500<br>61,500<br>61,500<br>45,600<br>13,000<br>2,300<br>1,800 | 0<br>0<br>0<br>1,500<br>2,800<br>3,400<br>3,700<br>1,000<br>1,000<br>200 | 0<br>0<br>0<br>211,900<br>181,600<br>21,400<br>0<br>0<br>0<br>0 | 68.0<br>89.5<br>130.5<br>179.0<br>183.0<br>182.0<br>167.5<br>137.5<br>89.0<br>68.0<br>68.0 | 139 5<br>175 5<br>224 0<br>228 0<br>227 0<br>212.5<br>182 5<br>140.0<br>113.0 | 900,000<br>3,400,000<br>6,200,000<br>8,200,000<br>8,600,000<br>8,000,000<br>6,500,000<br>2,400,000<br>2,400,000 | 4,800,000<br>8,300,000<br>10,300,000<br>10,800,000<br>10,400,000<br>10,000,000<br>4,900,000<br>1,100,000<br>200,000<br>200,000 | \$200,000<br>8,200,000<br>14,500,000<br>18,500,000<br>18,700,000<br>18,700,000<br>18,000<br>000<br>8,100,000<br>3,500,000<br>2,600,000<br>2,600,000 | 25,000<br>25,000<br>57,100<br>180,000<br>355,000<br>355,000<br>216,700<br>95,600<br>25,400<br>25,200<br>25,000 | 17, 400 48, 100 65, 300 65, 500 61, 500 61, 500 61, 500 48, 300 44, 700 45, 600 46, 000 | 43,800<br>64,300<br>64,206<br>61,500<br>61,500<br>61,500<br>45,600<br>13,000<br>2,300<br>1,800 | 0<br>0<br>1,100<br>2,800<br>3,400<br>3,700<br>2,400<br>1,000<br>300<br>200 | 0<br>0<br>60,400<br>134,600<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>181,600<br>24,100<br>0<br>0<br>0<br>0<br>0 | 68.0<br>89.5<br>124.0<br>167.0<br>183.0<br>167.5<br>137.5<br>89.0<br>68.0<br>68.0<br>68.0 | 139.5<br>169.0<br>212.0<br>228.0<br>227.0<br>212.5<br>182.5<br>140.0<br>113.0 | 900,000<br>3,400,000<br>6,300,000<br>8,400,000<br>8,600,000<br>8,300,000<br>8,000,000<br>3,500,000<br>2,400,000<br>2,400,000<br>2,400,000 | 4,800,000<br>8,400,000<br>10,400,000<br>10,800,000<br>10,900,000<br>10,900,000<br>4,900,000<br>1,100,000<br>200,000<br>200,000 | 900,000<br>3,200,000<br>14,700,000<br>18,800,000<br>18,400,000<br>18,700,000<br>18,000,000<br>8,400,000<br>3,500,000<br>2,600,000<br>2,600,000 | | Totals | 1,519,800 | | 615,100 | 471,500 | 15,300 | 417,900 | | | 60,800,000 | 69,600,000 | 130,400,000 | | 624,900 | 479,000 | 14,900 | 195,000 | 206,000 | | | 61,100,000 | 69,800,000 | 130,900,000 | | January February March April May June July August September October November December | 41,600<br>360,800<br>314,400<br>561,700<br>95,500<br>16,500<br>8,500<br>8,500<br>9,000<br>9,000<br>42,300 | 25,000<br>28,000<br>288,500<br>355,000<br>355,000<br>312,400<br>202,400<br>85,700<br>25,500<br>25,200<br>25,000 | 36,200<br>53,600<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>23,700<br>9,800<br>9,000<br>38,400 | 5,400<br>43,700<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>61,500<br>0<br>3,900 | 0<br>0<br>0<br>2,000<br>2,800<br>3,400<br>3,500<br>2,200<br>900<br>300<br>200<br>0 | 0<br>124,900<br>140,700<br>467,900<br>15,700<br>0<br>0<br>0<br>0 | 68 0<br>126 0<br>181.5<br>183 0<br>183 0<br>181 0<br>165 0<br>133 5<br>87 5<br>68 0<br>68 0 | 113.0<br>184.0<br>226.5<br>228.0<br>228.0<br>226.0<br>210.0<br>178.5<br>139.0 | 1,900,000<br>5,300,000<br>8,600,000<br>8,400,000<br>8,600,000<br>7,800,000<br>6,300,000<br>1,700,000<br>500,000<br>2,000,000 | 500,000<br>6,300,000<br>10,700,000<br>10,400,000<br>10,300,000<br>10,300,000<br>9,900,000<br>8,100,000<br>1,500,000<br>0<br>100,000 | 2,100,000<br>11,600,000<br>19,300,000<br>18,890,000<br>19,400,000<br>17,700,000<br>14,700,000<br>6,300,000<br>500,000<br>500,000<br>2,100,000 | 25,000<br>25,000<br>180,000<br>180,000<br>355,000<br>355,000<br>312,400<br>202,400<br>25,500<br>25,500<br>25,200<br>25,000 | 36,200<br>61,200<br>76,200<br>65,300<br>61,500<br>61,500<br>61,500<br>23,700<br>9,800<br>9,000<br>38,400 | 5,400<br>49,400<br>72,600<br>64,000<br>61,500<br>61,500<br>61,500<br>43,600<br>0<br>3,900 | 0<br>0<br>1,200<br>2,800<br>3,400<br>3,500<br>2,200<br>900<br>300<br>200 | 95,200<br>165,600<br>256,200<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>0<br>467,900<br>15,700<br>0<br>0<br>0<br>0 | 68.0<br>119.5<br>148.0<br>167.0<br>183.0<br>181.0<br>165.0<br>133.5<br>87.5<br>68.5<br>68.0 | 113.0<br>175.5<br>193.0<br>212.0<br>228.0<br>226.0<br>210.0<br>178.5<br>139.0 | 1,900,000<br>5,900,000<br>8,600,000<br>8,400,000<br>8,300,000<br>6,300,000<br>6,300,000<br>1,700,000<br>500,000<br>500,000<br>2,000,000 | 500,000<br>6,800,000<br>10,800,000<br>10,400,000<br>10,400,000<br>10,300,000<br>9,900,000<br>4,600,000<br>0<br>400,000 | 2,400,000<br>12,700,000<br>19,400,000<br>18,800,000<br>18,600,000<br>17,700,000<br>14,700,000<br>6,300,000<br>500,000<br>2,400,000 | | Totals<br>1920— | 2.061,800 | | 535,700 | 461,600 | 15,300 | 1,049,200 | | | 59,900,000 | 72,300,000 | 132,200,000 | | 563,800 | 482,900 | 14,500 | 517,000 | 483,600 | | | 60,500,000 | 72,900,000 | 135,400,000 | | January Pebruary March April May June July August September October November December | 38,900<br>37,400<br>288,000<br>361,000<br>438,000<br>161,900<br>9,300<br>10,900<br>9,300<br>152,400<br>272,000 | 25,000<br>25,000<br>140,000<br>355,000<br>342,000<br>248,800<br>134,000<br>25,500<br>25,200<br>92,600 | 58,200<br>36,200<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>57,700<br>34,500<br>47,600<br>61,500 | 700<br>1,200<br>61,500<br>59,500<br>61,500<br>59,500<br>61,500<br>61,500<br>58,900<br>200<br>37,200<br>61,500 | 0<br>0<br>900<br>2,800<br>3,400<br>3,800<br>2,700<br>1,200<br>300<br>200<br>0 | 26,400<br>313,100<br>52,500<br>0<br>0 | 68 0<br>68 0<br>105 0<br>160 0<br>183 0<br>182 5<br>172 5<br>148 5<br>106 5<br>68 0<br>83 5<br>137 5 | 113.0<br>113.0<br>156 0<br>205 0<br>228 0<br>227 5<br>217 5<br>193 5<br>151 5<br>113.0<br>137 5 | 2,000,000<br>1,900,000<br>5,000,000<br>7,300,000<br>8,600,000<br>8,400,000<br>7,000,000<br>4,800,000<br>1,800,000<br>3,200,000<br>6,500,000 | 100,000<br>100,000<br>7,100,000<br>9,400,000<br>10,400,000<br>10,400,000<br>9,200,000<br>6,900,000<br>4,000,000<br>8,600,000 | 2,100,000<br>2,000,000<br>12,100,000<br>16,700,000<br>19,400,000<br>18,800,000<br>18,500,000<br>11,700,000<br>1,800,000<br>7,200,000<br>15,100,000 | 25,000<br>25,000<br>110,000<br>355,000<br>355,000<br>342,000<br>248,800<br>134,000<br>25,500<br>92,600 | 38,200<br>36,200<br>61,500<br>60,200<br>61,500<br>59,500<br>61,500<br>61,500<br>57,700<br>34,500<br>47,600<br>63,500 | 700<br>1,200<br>61,500<br>60,100<br>61,500<br>59,500<br>61,500<br>61,500<br>58,900<br>200<br>37,200<br>63,100 | 0<br>0<br>900<br>2,800<br>3,400<br>3,800<br>2,700<br>1,200<br>300<br>200 | 24,800<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>58,000 | 0<br>0<br>0<br>0<br>313,100<br>52,500<br>0<br>0 | 68.0<br>68.0<br>105.0<br>159.5<br>183.0<br>182.5<br>172.5<br>148.5<br>106.5<br>68.0<br>83.5 | 113.0<br>113.0<br>150.0<br>204.5<br>228.0<br>227.5<br>217.5<br>193.5<br>151.5<br>113.0<br>137.5<br>181.5 | 2,000,000<br>1,900,000<br>5,000,000<br>7,400,000<br>8,600,000<br>8,400,000<br>8,200,000<br>4,800,000<br>1,800,000<br>1,800,000<br>6,700,000 | 100,000<br>100,000<br>7,100,000<br>9,500,000<br>10,800,000<br>10,400,000<br>9,200,000<br>6,900,000<br>0<br>4,000,000<br>8,800,000 | 2,100,000<br>2,030,000<br>12,100,000<br>16,900,900<br>18,400,000<br>18,500,000<br>16,200,000<br>11,700,000<br>1,800,000<br>15,500,000 | | Totals . | 1,789,000 | | 640,700 | 524,700 | 15,300 | 391,700 | | | 64,700,000 | 76,900,000 | 141,600,000 | | 643,400 | 526,900 | 15,300 | 82,800 | 365,600 | | | 65,000,000 | 77,200,000 | 142,200,000 | ## Water release for power generation in accord with schedule proposed by American River Hydro-electric Company Installed capacity of power plant, 35,000 k.v.a. P.F. = 0.80 L.F. = 1.00 With Flood Control second-feet. Maximum reservoir space required 175,000 acre-feet. Reservoir space held in reserve for flood control from to any date in a season is more than 50 per cent of the normal precipitation to same date. Flood control reserve increased 75,000 acre-feet on January 1; 175,000 acre-feet held in reserve from January 1 to April 1 and then decreased at uniform | | Release | | Average power | r head in feet | Power yield in kilowatt hours | | | | | | |--------------------------------------------------------------------------------------|-----------------------------------------------------------|---------------------------------------------------------|------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------|--|--|--| | poration<br>acre-feet | through<br>flood control<br>outlets<br>in acre-feet | Waste over<br>spillway<br>in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Total | | | | | 0<br>0<br>0<br>1,100<br>2,800<br>3,400<br>4,000<br>3,100<br>1,700<br>600<br>200<br>0 | 319,800<br>169,900<br>300,500<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>477,200<br>135,600<br>500<br>0<br>0 | 78.0<br>134.0<br>148.0<br>167.0<br>183.0<br>183.0<br>179.5<br>161.5<br>131.0<br>90.5<br>68.0<br>68.5 | 123.5<br>179.0<br>193.0<br>212.0<br>228.0<br>224.5<br>206.5<br>176.0<br>137.5 | 3,700,000<br>7,000,000<br>8,600,000<br>8,600,000<br>8,600,000<br>8,600,000<br>8,500,000<br>7,600,000<br>2,100,000<br>2,100,000<br>2,400,000 | 4,800,000<br>8,900,000<br>10,800,000<br>10,400,000<br>10,400,000<br>10,600,000<br>9,800,000<br>8,000,000<br>5,800,000<br>800,000 | 8,500,000<br>15,900,000<br>19,400,000<br>18,800,000<br>19,400,000<br>19,100,000<br>17,400,000<br>14,000,000<br>7,900,000<br>1,700,000<br>3,200,000 | | | | | 16,900 | 790,200 | 613,300 | | | 73,000,000 | 91,100,000 | 164,100,000 | | | | | 0<br>0<br>0<br>1,100<br>2,800<br>3,300<br>3,200<br>1,900<br>600<br>300<br>200<br>0 | 0<br>0<br>42,700<br>168,700<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>75,000<br>0<br>0<br>0<br>0<br>0 | 68.5<br>127.5<br>148.0<br>166.5<br>183.0<br>176.0<br>157.0<br>118.5<br>77.5<br>68.5<br>78.0<br>146.5 | 119.5<br>172.5<br>193.0<br>211.5<br>228.0<br>221.0<br>202.0<br>163.5<br>126.5 | 1,700,000<br>5,700,000<br>8,600,000<br>8,400,000<br>8,600,000<br>7,400,000<br>700,000<br>1,200,000<br>2,200,000<br>6,600,000 | 600,000<br>7,700,000<br>10,800,000<br>10,400,000<br>10,800,000<br>10,100,000<br>9,600,000<br>7,700,000<br>2,500,000<br>0<br>2,400,000<br>9,100,000 | 2,300,000<br>13,400,000<br>19,400,000<br>18,800,000<br>19,400,000<br>18,200,000<br>17,000,000<br>13,300,000<br>3,200,000<br>4,600,000 | | | | | 13,400 | 211,400 | 75,000 | | | 65,100,000 | 81,700,000 | 146,800,000 | | | | | 0<br>0<br>1,100<br>2,800<br>3,400<br>4,000<br>3,200<br>1,700 | 55,100<br>635,800<br>292,300<br>421,300<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>475,600<br>290,000<br>0<br>0 | 147.5<br>148.0<br>148.0<br>167.0<br>183.0<br>183.0<br>179.0<br>164.0<br>136.5 | 192.5<br>193.0<br>193.0<br>212.0<br>228.0<br>228.0<br>224.0<br>209.0<br>181.5 | 8,500,000<br>7,800,000<br>8,600,000<br>8,400,000<br>8,400,000<br>8,400,000<br>8,400,000<br>7,700,000<br>6,200,000 | 10,600,000<br>9,700,000<br>10,800,000<br>10,400,000<br>10,400,000<br>10,600,000<br>9,900,000<br>8,300,000 | 19,100,000<br>17,500,000<br>19,400,000<br>18,800,000<br>19,400,000<br>18,800,000<br>19,000,000<br>17,600,000<br>11,500,000 | | | | | | | | | | | | | | | | | 16,200 | 1,404,500 | 765,600 | | | 72,600,000 | 91,500,000 | 164,100,00 | | | | | 366,800 | 20,861,800 | 16,284,500 | | | 1,642,000,000 | 2,022,300,000 | 3,664,300,00 | | | | | 16,100 | 917,000 | 715,800 | | • | 72,200,000 | 88,900,000 | 161,100,00 | | | | ## TABLE 51, (Continued). POWER OUTPUT OF FOLSOM PLANT WITH AND WITHOUT FLOOD CONTROL ## Folsom reservoir operated primarily for power generation Auburn and Coloma reservoirs not constructed ## Monthly Summary of Computations Carried out on a Daily Basis (For corresponding yearly summary, see Table 50) Measured daily flows at Fairoaks gaging station of United States Geological Survey used in computations Water release for power generation in accord with schedule proposed by American River Hydro-electric Company lnstalled capacity of power plant, 35,000 k.v.a. P.F. = 0.80 L.F. = 1.00 Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet | | | | Without Flood Control | | | | | | | | | With Flood Control Maximum controlled flow at Fairoaks 100,000 second-feet. Maximum reservoir space required 175,000 acre-feet. Reservoir space held in reserve for flood control from December 1 to May 1 when total precipitation up to any date in a season is more than 50 per cent of the normal precipitation to same date. Flood control reserve increased at a uniform rate from zero on December 1 to 175,000 acre-feet on January 1; 175,000 acre-feet held in reserve from January 1 to April 1 and then decreased at uniform rate to zero on May 1 | | | | | | | | | | | |--------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------|-----------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------|---------------------------------------------------------------------------------|----------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------| | Year and Month Fa | Measured<br>run-off at<br>Fairoaks<br>in acre-feet | Stage of | | rough turhines<br>e-feet | | Waste over | Average power head in feet Power yield in kilowatt hours | | Stage of reservoir Power draft through turbines in acre-feet | | Release through | | W. A. | Average power head in feet Power yield in kilowatt hours | | nours | | | | | | | | | reservoir<br>at heginning<br>of month<br>in acre-feet | reservoir<br>at heginning<br>of month | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Evaporation<br>in acre-feet | spillway in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Total | at beginning<br>of month<br>in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>182 feet | Evaporation<br>in acre-feet | flood control<br>outlets<br>in acre-feet | Waste over<br>spillway<br>in acre-feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Upper unit,<br>tailrace<br>elevation<br>207 feet | Lower unit,<br>tailrace<br>elevation<br>162 feet | Total | | 21— January Pebruary March April May June July August September October November December | 473,400<br>315,600<br>534,300<br>431,600<br>526,700<br>371,500<br>76,300<br>20,300<br>14,600<br>24,500<br>46,700<br>135,600 | 241,600<br>355,000<br>355,000<br>355,000<br>355,000<br>355,000<br>301,200<br>195,300<br>89,200<br>25,200<br>25,000 | 61,500<br>55,500<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>81,500<br>38,800<br>40,000<br>60,500 | 61,500<br>55,500<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>49,000<br>6,700<br>39,100 | 0<br>0<br>0<br>2,000<br>2,800<br>3,400<br>4,000<br>1,700<br>700<br>200 | 237,000<br>204,600<br>411,306<br>310,600<br>400,900<br>249,100<br>3,100<br>0<br>0 | 178.0<br>183.0<br>183.0<br>183.0<br>183.0<br>183.0<br>183.0<br>163.0<br>163.0<br>163.0<br>68.0<br>74.5 | 223.0<br>228.0<br>228.0<br>228.0<br>228.0<br>228.0<br>228.0<br>225.0<br>208.0<br>178.5<br>139.0 | 8,400,000<br>8,600,000<br>8,600,000<br>8,400,000<br>8,400,000<br>8,500,000<br>7,700,000<br>6,100,000<br>2,700,000<br>2,100,000<br>3,500,000 | 10,600,000<br>9,700,000<br>10,800,000<br>10,800,000<br>10,800,000<br>10,400,000<br>10,700,000<br>9,800,000<br>8,200,000<br>5,200,000<br>5,000,000<br>3,700,000 | 19,000,000<br>17,500,000<br>19,400,000<br>18,800,000<br>19,400,000<br>19,200,000<br>17,500,000<br>14,300,000<br>7,900,000<br>2,700,000<br>7,200,000 | 180,090<br>180,000<br>180,000<br>355,000<br>355,000<br>355,000<br>301,200<br>195,300<br>89,200<br>25,200<br>25,000 | 76,200 88,800 76,200 65,400 61,500 61,500 61,500 39,800 38,800 40,000 60,500 | 72.600<br>65,500<br>72,600<br>64,100<br>61,500<br>61,500<br>61,500<br>49,000<br>6,700<br>39,100 | 0<br>0<br>0<br>1,100<br>2,800<br>3,400<br>4,000<br>1,700<br>700<br>200<br>0 | 324,600<br>181,300<br>385,500<br>126,000<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>400,900<br>249,100<br>3,100<br>0<br>0<br>0 | 148 0<br>148 0<br>148 0<br>148 0<br>187 0<br>183 0<br>183 0<br>163 0<br>163 0<br>133 .5<br>89 .0<br>68 0<br>74 .5 | 193.0<br>193.0<br>193.0<br>212.0<br>228.0<br>228.0<br>225.0<br>208.0<br>178.5<br>139.0<br>113.0 | 8,600,000<br>7,800,000<br>8,600,000<br>8,400,000<br>8,400,000<br>8,500,000<br>7,700,000<br>6,100,000<br>2,700,000<br>2,100,000<br>3,500,000 | 10,800,000<br>9,700,000<br>10,800,000<br>10,400,000<br>10,400,000<br>10,400,000<br>10,700,000<br>9,800,000<br>8,200,000<br>5,200,000<br>600,000<br>3,700,000 | 19,400,000<br>17,500,000<br>19,400,000<br>18,800,000<br>19,400,000<br>19,200,000<br>17,500,000<br>17,500,000<br>7,200,000<br>2,700,000<br>7,200,000 | | Totals | 2,971,100 | | 680,800 | 638,300 | 18,000 | 1,816,600 | | | 80,800,000 | 100,900,000 | 181,700,000 | | 729,400 | 673,100 | 17,100 | 1,017,400 | 653,100 | | | 81,000,000 | 101,100,000 | 182,100,000 | | 222— January February March April May June July August September October November December | 117,700<br>371,300<br>338,000<br>487,400<br>1,017,500<br>670,400<br>98,100<br>22,000<br>15,700<br>30,600<br>63,300<br>398,800 | 61,000<br>55,700<br>316,000<br>355,000<br>355,000<br>355,000<br>310,400<br>200,100<br>0101,000<br>25,200<br>25,000 | 61,500<br>55,500<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>61,500<br>59,500<br>59,500<br>44,500<br>57,600 | 61,500<br>55,500<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>49,800<br>18,800<br>51,900 | 0<br>0<br>0<br>2,000<br>2,800<br>3,400<br>4,000<br>3,300<br>1,800<br>700<br>200 | 176,000<br>366,400<br>891,700<br>548,000<br>15,700<br>0<br>0 | 107.5<br>130.0<br>182.5<br>183.0<br>183.0<br>183.0<br>165.5<br>137.5<br>92.5<br>70.0 | 152 5<br>175 0<br>227 5<br>228 0<br>228 0<br>228 0<br>226 0<br>210 5<br>182 5<br>142 0<br>118 6<br>184 5 | 5,100,000<br>5,500,000<br>8,600,000<br>8,400,000<br>8,400,000<br>8,600,000<br>7,800,000<br>6,300,000<br>2,400,000<br>6,000,000 | 7,200,000 7,500,000 10,800,000 10,400,000 10,400,000 10,700,000 10,700,000 8,400,000 5,500,000 1,700,000 7,400,000 | 12,300,000<br>13,000,000<br>19,400,000<br>18,800,000<br>19,400,000<br>19,300,000<br>17,800,000<br>14,700,000<br>4,100,000<br>13,400,000 | 61,000<br>55,700<br>180,000<br>180,000<br>355,000<br>355,000<br>310,400<br>206,100<br>101,000<br>25,200<br>25,000 | 61,500<br>60,300<br>76,200<br>65,400<br>61,500<br>61,500<br>61,500<br>61,500<br>59,500<br>55,900<br>44,500<br>81,700 | 61,500<br>59,200<br>72,600<br>64,100<br>61,500<br>61,500<br>61,500<br>49,800<br>18,800<br>55,000 | 0<br>0<br>0<br>1,100<br>2,800<br>3,400<br>4,000<br>3,300<br>1,800<br>700<br>200<br>0 | 0<br>127,500<br>189,200<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>127,100 | 891,703<br>548,000<br>15,700<br>0<br>0<br>0<br>0 | 107.5<br>123.5<br>148.0<br>167.0<br>183.0<br>181.0<br>165.5<br>137.5<br>92.5<br>70.0 | 152.5<br>168.5<br>193.0<br>212.0<br>228.0<br>228.0<br>210.5<br>182.5<br>142.0<br>118.5<br>179.0 | 5,100,000<br>5,800,000<br>8,600,000<br>8,600,000<br>8,600,000<br>8,600,000<br>7,800,000<br>4,100,000<br>2,400,000<br>6,200,000 | 7,200,000<br>7,800,000<br>10,800,000<br>10,400,000<br>10,400,000<br>10,700,000<br>10,700,000<br>8,400,000<br>5,500,000<br>1,700,000 | 12,300,000<br>13,600,000<br>19,400,000<br>18,800,000<br>19,400,000<br>18,800,000<br>17,800,000<br>17,800,000<br>9,500,000<br>4,100,000<br>13,900,000 | | Totals | 3,630,800 | | 899,500 | 662,000 | 18,200 | 1,997,800 | | | 79,800,000 | 100,800,000 | 180,600,000 | | 729,000 | 684,500 | 17,300 | 625,600 | 1,455,400 | | | 80,300,000 | 101,400,000 | 181,700,000 | | January February March April May June July August September October November December | 268,200<br>175,300<br>218,000<br>565,800<br>612,400<br>278,300<br>97,200<br>21,600<br>22,500<br>39,700<br>27,800<br>28,900 | 314,300<br>355,000<br>355,000<br>355,000<br>355,000<br>355,000<br>314,200<br>209,400<br>111,100<br>27,000<br>25,000 | 61,500<br>55,500<br>61,500<br>59,500<br>61,500<br>61,500<br>61,500<br>61,500<br>27,800<br>28,900 | 61,500<br>55,500<br>61,500<br>59,500<br>61,500<br>59,500<br>81,500<br>61,500<br>61,500<br>1,800 | 2,000<br>2,800<br>3,400<br>3,400<br>1,800<br>800<br>200<br>0 | 104,500<br>64,300<br>95,000<br>444,800<br>485,600<br>155,900<br>11,000<br>0 | 182.5<br>183.0<br>183.0<br>183.0<br>183.0<br>181.5<br>166.0<br>140.0<br>168.0<br>68.0 | 227.5<br>228.0<br>228.0<br>228.0<br>228.0<br>228.0<br>228.0<br>226.5<br>211.0<br>185.0<br>148.0 | 8,600,000<br>7,800,000<br>8,800,000<br>8,400,000<br>8,400,000<br>8,600,000<br>7,800,000<br>4,900,000<br>1,500,000<br>1,400,000 | 10,800,000<br>9,700,000<br>10,800,000<br>10,400,000<br>10,400,000<br>10,400,000<br>10,700,000<br>10,000,000<br>7,000,000<br>100,000<br>100,000<br>0 | 19,400,000<br>17,500,000<br>19,400,000<br>18,800,000<br>19,400,000<br>19,300,000<br>17,800,000<br>14,900,000<br>1,600,000<br>1,400,000 | 180,000<br>180,000<br>180,000<br>180,000<br>355,000<br>355,000<br>355,000<br>314,200<br>209,400<br>111,100<br>27,000<br>25,000 | 76,200<br>88,800<br>76,200<br>65,300<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>27,800<br>28,900 | 72,600<br>65,500<br>72,600<br>64,000<br>61,500<br>61,500<br>61,500<br>61,500<br>61,500<br>1,800<br>0 | 0<br>0<br>0<br>1,100<br>2,800<br>3,400<br>4,000<br>3,400<br>1,800<br>800<br>200 | 119,400<br>41,000<br>89,200<br>260,400<br>0<br>0<br>0<br>0 | 486,800<br>155,900<br>11,000<br>0<br>0 | 148.0<br>148.0<br>167.0<br>183.0<br>181.0<br>181.0<br>166.0<br>149.0<br>68.0<br>68.0 | 193 0<br>193 0<br>193 0<br>212 0<br>228 0<br>228 0<br>228 .0<br>226 .5<br>211.0<br>185 0<br>148 0 | 8,600,000<br>7,800,000<br>8,600,000<br>8,400,000<br>8,400,000<br>8,600,000<br>7,800,000<br>4,900,000<br>1,500,000<br>1,400,000 | 10,800,000<br>9,700,000<br>10,800,000<br>10,400,000<br>10,400,000<br>10,400,000<br>10,700,000<br>10,000,000<br>8,500,000<br>7,000,000<br>100,000<br>0 | 19,400,000<br>17,500,000<br>19,400,000<br>18,800,000<br>19,400,000<br>18,800,000<br>19,300,000<br>17,800,000<br>14,900,000<br>11,900,000<br>1,400,000 | | Totals | 2,355,700 | | 659,700 | 604,800 | 18,400 | 1,362,100 | | | 81,000,000 | 99,200,000 | 180,200,000 | | 708,200 | 641,500 | 17,500 | 490,000 | 653,500 | | | 81,000,000 | 99,200,000 | 180,200,000 | | January Pebruary March April May June July August September Octobar November December | 38,100<br>115,300<br>54,000<br>118,900<br>91,500<br>12,300<br>1,600<br>1,400<br>14,400<br>57,490<br>98,800 | 25,000<br>25,000<br>37,900<br>25,000<br>36,500<br>26,800<br>25,900<br>25,000<br>25,000<br>25,000 | 35,500<br>56,600<br>52,400<br>59,000<br>55,800<br>12,300<br>1,000<br>1,400<br>12,200<br>41,500<br>56,900 | 2,600<br>45,800<br>14,500<br>48,100<br>44,900<br>0<br>0<br>0<br>1,900<br>15,700<br>23,500 | 0<br>0<br>0<br>300<br>500<br>400<br>500<br>500<br>400<br>300<br>200 | 0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 68.0<br>87.0<br>69.5<br>76.0<br>77.5<br>70.0<br>69.5<br>68.5<br>68.0<br>70.0 | 113.0<br>135.0<br>119.0<br>122.5<br>125.5<br>113.0<br>119.0<br>116.0 | 1,900,000<br>3,800,000<br>2,800,000<br>3,500,000<br>3,400,000<br>100,000<br>100,000<br>600,000<br>2,300,000<br>3,100,000 | 200,000<br>4,800,000<br>1,400,000<br>4,500,000<br>4,300,000<br>0<br>0<br>0<br>200,000<br>1,400,000<br>2,100,000 | 2,100,000<br>8,600,000<br>4,200,000<br>7,700,000<br>7,700,000<br>100,000<br>100,000<br>100,000<br>800,000<br>3,700,000<br>5,200,000 | 25,000<br>25,000<br>37,900<br>25,000<br>38,500<br>26,800<br>25,900<br>25,900<br>25,000<br>25,000<br>25,000 | 35,300<br>56,600<br>52,400<br>51,000<br>55,800<br>12,300<br>1,600<br>1,400<br>12,200<br>41,500<br>56,900 | 2,600<br>45,800<br>14,500<br>48,100<br>0<br>0<br>0<br>0<br>1,900<br>15,700<br>23,500 | 0<br>0<br>0<br>300<br>500<br>400<br>500<br>400<br>300<br>200 | 0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 58.0<br>87.0<br>69.5<br>76.0<br>77.5<br>70.0<br>69.5<br>68.5<br>68.0<br>70.0 | 113 0<br>135.0<br>119.0<br>122.5<br>125 5 | 1,900,000<br>3,800,000<br>2,800,000<br>3,500,000<br>3,400,000<br>100,000<br>100,000<br>600,000<br>2,300,000<br>3,100,000 | 200,000<br>4,800,000<br>1,400,000<br>4,500,000<br>4,300,000<br>0<br>0<br>0<br>200,000<br>1,400,000<br>2,100,000 | 2,100,000<br>8,600,000<br>4,200,000<br>8,000,000<br>7,700,000<br>100,000<br>100,000<br>100,000<br>800,000<br>3,700,000<br>5,200,000 | | Totals | 604,700 | | 386,200 | 197,000 | 3,100 | 0 | | | 22,400,000 | 18,900,000 | 41,300,000 | | 388,200 | 197,000 | 3,100 | 0 | 0 | | | 22,400,000 | 18,900,000 | 41,300,000 | ## TABLE 51. (Continued). POWER OUTPUT OF FOLSOM PLANT WITH AND WITHOUT FLOOD CONTROL ## Folsom reservoir operated primarily for power generation Auburn and Coloma reservoirs not constructed ## Monthly Summary of Computations Carried out on a Daily Basis (For corresponding yearly summary, see Table 50) Measured daily flows at Fairoaks gaging station of United States Geological Survey used in computations Water release for power generation in accord with schedule proposed by American River Hydro-electric Company Installed capacity of power plant, 35,000 k.v.a. P.F. = 0.80 L.F. = 1.00 Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet | Year and Month | t hours | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------| | at beginning I beg | Total | | Upper unit, tower unit, tailrace in acre-feet in acre-feet in acre-feet 207 feet 162 feet | Total | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 8,500,000<br>19,400,000<br>19,400,000<br>18,800,000<br>19,400,000<br>19,100,000<br>19,100,000<br>17,400,000<br>14,000,000<br>1,700,000<br>3,200,000 | | Totals 2,700,600 649,600 593,200 17,800 1,458,400 72,800,000 90,900,000 163,700,000 681,400 617,200 16,900 790,200 613,300 73,000,000 91,100,000 | 164,100,000 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 2,300,000<br>13,400,000<br>19,400,000<br>18,800,000<br>18,200,000<br>17,000,000<br>13,300,000<br>1,200,000<br>4,600,000 | | Totals | 146,800,000 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 17,500,000<br>19,400,000<br>18,800,000<br>19,400,000<br>18,800,000<br>19,000,000<br>17,600,000 | | Totals | 164,100,000 | | Totals for 1905-27 66,300,800 14,471,600 13,048,300 382,200 38,323,700 1,632,300,000 2,012,700,000 3,645,000,000 15,151,100 13,561,600 366,800 20,861,800 16,284,600 16,284,600 16,284,600 16,284,600 16,284,600 16,284,600 16,284,600 16,284,600 16,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,000 160,200,00 | 3,664,300,000<br>161,100,000 | # CABLE 52. EFFECT OF FLOOD CONTROL ON POWER OUTPUT FROMCONSOLIDATED DEVELOPMENT Reservoirs operated primarily for power generation with water release to develop maximum primary power 1905-1927 Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, \*43,000 k.v.a. P.F. = 0.80 L.F. = 0.75 54,000 k.v.a. P.F. = 0.80 L.F. = 0.75 Tailrace elevation, 200 feet Auburn reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 66,000 k.v.a. P.F. = 0.80 L.F. = 0.75 Coloma reservoir— Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Installed capacity of power plant, 30,000 k.v.a. P.F. = 0.80 L.F. = 0.75 Pilot Creek reservoir— Height of dam, 110 feet Installed capacity of power plant, 19,000 k.v.a. P.F. = 0.80 L.F. = 0.75 Webber Creek reservoir— Height of dam, 90 feet Installed capacity of power plant, 10,000 k.v.a. P.F. = 0.80 L.F. = 0.75 | | Average a | nnual power output in kilowatt hours | Loss in total power output due to inclusion of flood control | | | |---------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------|-----------------------------------------------------|--| | Stage of development | Without<br>flood<br>control | With flood control Maximum controlled flow 100,000 second-feet measured at Fairoaks gaging station. Maximum reservation for flood control: Folsom reservoir 175,000 acre-feet, Auburn reservoir 200,000 acre-feet, Coloma reservoir 125,000 acre-feet; total 500,000 acre- feet. Reservoir space held in reserve for flood control December 1 to May 1 when total precipitation up to any date in a season is more than 50 per cent of the normal precipitation to same date. Flood control reserve increased at a uniform rate from zero on December 1 to maximum reservation for flood control on January 1; maximum reser- vation held in reserve from January 1 to April 1 and then decreased at a uni- form rate to zero on May 1. | In kilowatt hours | In per cent<br>of average<br>total annual<br>output | | | ial development†— 'olsom reservoir and power plant ond stage of development†— | 153,700,000 | 153,700,000 | 0 | 0 | | | 'olsom, Auburn and Pilot Creek<br>reservoirs and power plants<br>mplete development †—<br>'olsom, Auburn, Pilot Creek,<br>Coloma and Webber Creek | 481,100,000 | 481,100,000 | 0 | 0 | | | reservoirs and power plants | 689,500,000 | §689,50 <b>0</b> ,000 | 0 | 0 | | \*Initial development only. †Estimates based on average monthly run-off used in preparing estimates of power output set forth in Chapter IV. §Reduction in annual primary power output 23,600,000 kilowatt hours. # TABLE 53. EFFECT OF FLOOD CONTROL ON POWER OUTPUT FROM CONSOLIDATED DEVELOPMENT Reservoirs operated primarily for power generation with water release in accord with schedule proposed by American River Hydro-electric Company 1905-1927 Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, \*35,000 k.v.a. P.F. = 0.80 L.F. = 1.00 45,000 k.v.a. P.F. = 0.80 L.F. = 1.00 Tailrace elevations, 162 and 207 feet Auburn reservoir— I-leight of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 82,000 k.v.a. P.F. = 0.80 L.F. = 0.60 Coloma reservoir— Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Installed capacity of power plant, 37,000 k.v.a. P.F. = 0.80 L.F. = 0.60 Pilot Creek reservoir— Height of dam, 110 feet Installed eapacity of power plant, 23,000 k.v.a. P.F. = 0.80 L.F. = 0.60 Webber Creek reservoir— Height of dam, 90 feet Installed capacity of power plant, 13,000 k.v.a. P.F. = 0.80 L.F. = 0.60 | | Average a | nnual power outputia kilowatt hours | output due | otal power<br>to inclusion<br>control | |-------------------------------------------------------------------------------------------------------------------------|-----------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------|-----------------------------------------------------| | Stage of development | Without<br>flood<br>control | With flood control Maximum controlled flow 100,000 second-feet measured at Fairoaks gaging station. Maximum reservation for flood control: Folsom reservoir 175,000 acre-feet, Auburn reservoir 125,000 acre-feet; Coloma reservoir 125,000 acre-feet; total 500,000 acre- feet. Reservoir space held in reserve for flood control December 1 to May 1 when total precipitation up to any date in a season is more than 50 per cent of the normal precipitation to same date. Flood control reserve increased at a uniform rate from zero on December 1 to maximum reservation for flood control on January 1; maximum reser- vation held in reserve from January 1 to April 1 and then decreased at a uni- form rate to zero on May 1. | In kilowatt<br>hours | In per cent<br>of average<br>total annual<br>output | | Initial development §— Folsom reservoir and power plant Second stage of development †— | 160,200,000 | 161,100,000 | <b>‡</b> 900,000 | ‡0.6 | | Folsom, Auburn and Pilot Creck<br>reservoirs and power plants<br>Complete development —<br>Folsom, Auburn, Pilot Creck, | 569,200,000 | 567,000,000 | 2,200,000 | 0.4 | | Coloma and Webber Creek reservoirs and power plants | 773,100,000 | 764,200,000 | 8,900,000 | 1.2 | <sup>\*</sup>Initial development only. †Estimates based on average monthly run-off used in preparing estimates of power output set forth in Chapter IV. §Estimates based on measured daily flow at Fairoaks gaging station of United States Geological Survey. ‡Gain. # TABLE 54. EFFECT OF FLOOD CONTROL ON IRRIGATION YIELD OF RESERVOIRS OF CONSOLIDATED DEVELOPMENT OPERATED PRIMARILY FOR IRRIGATION 1905-1927 Operation of Folsom City power plant of Pacific Gas and Electric Co. subordinated to the use of reservoirs for irrigation. Allowance for irrigation expansion in near future of foothill agricultural areas Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Auburn reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Coloma reservoir— Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet | | 1 | | | | | | | | | |-----------------------------------------------------------------------|------------------------------------------------------------------------------------------|-----------------------------------------|------------------------------|------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------|------------------------------|----------------------------------------|------------------------------------------|--| | | | | | | | With floor | d control | | | | Stage of development | | Without fl | ood control | | Maximum controlled flow, 100,000 second- feet measured at Fairoaks gaging station. Maximum reservation for flood control: Folsom reservoir | | | | | | | | | | | April 1 a | | creased at a | | | | | Seasonal<br>irrigation | Deficienc | y inirrigati | on supply | Seasonal<br>irrigation | Deficience | y inirrigation | on supply | | | | yield<br>without<br>deduction<br>for down-<br>stream<br>prior<br>rights, in<br>acre-feet | Year | In<br>acre-feet | In per cent of a perfect seasonal supply | vield<br>without<br>deduction<br>for down-<br>stream<br>prior<br>rights, in<br>acre-feet | Year | In<br>acre-feet | In per cent of a perfect seasonal supply | | | Initial development—<br>Folsom reservoir | | | | | | | | | | | alone | 664,000 | 1919<br>1924<br>1926 | 38,900<br>183,700<br>107,800 | 5.9<br>27.7<br>16.2 | 664,000 | 1919<br>1924<br>1926 | 38,900<br>183,700<br>107,800 | 5.9<br>27.7<br>16.2 | | | Totals<br>Average | | | 330,400<br>14,400 | 49.8<br>2.2 | | | 330,400<br>14,400 | 49.8<br>2.2 | | | Second stage of<br>development—<br>Folsom and Auburn<br>reservoirs | 1,250,000 | | | | 1,250,000 | 1908 | 13,100 | 1.0 | | | | 2,200,000 | 1924<br>1926 | 500,500<br>96,400 | 40.0 | 1,200,000 | 1924<br>1926 | 500,500<br>96,400 | 40.0 | | | TotalsAverage | | | 596,900<br>25,900 | 47.7<br>2.1 | | | 610,000<br>26,500 | 48.7<br>2.1 | | | Complete develop-<br>ment—<br>Folsom, Auburn and<br>Coloma reservoirs | 1,757,000 | | | | 1,757,000 | 1908<br>1912 | 97,800<br>54,300 | 5_6<br>3.1 | | | | | 1913<br>1920<br>1924 | 50,900<br>725,900 | 7.0<br>2.9<br>41.3 | | 1913<br>1918<br>1920<br>1924 | 191,600<br>29,800<br>73,200<br>725,900 | 10.9<br>1.7<br>4.2<br>41.3 | | | | | | | | | 1926 | 136,000 | 7.7 | | | Totals | | | 899,000 | 51.2 | | | 1,308,600 | 74.5 | | | Average | | • • • • • • • • • • • • • • • • • • • • | 39,100 | 2.2 | | | 56,900 | 3.2 | | # CHAPTER VII # UTILIZATION OF RESERVOIRS OF CONSOLIDATED DEVELOP-MENT FOR CONTROL OF SALINITY IN DELTA OF SACRA-MENTO AND SAN JOAQUIN RIVERS Need for salinity control. During the past several years the need for the prevention of the incursion of salinity into the channels of the delta of the Sacramento and San Joaquin rivers has been apparent. In months of low water flow of these years, due to the decreased flow of the Sacramento and San Joaquin rivers, and for other reasons, salty water from Suisun Bay has been earried by the tides into the many channels of the delta and mixed with the fresh water from which the irrigated lands of the reclaimed islands obtain their water supply. The location and extent of the lands whose water supply contained in excess of 100 parts of chlorine per 100,000 parts of water for a period in 1924, the driest year of record, are shown on Plate II. During this year salty water penetrated the channels of the delta over 20 miles above the mouths of the Sacramento and San Joaquin rivers, rendering the water undesirable for irrigation of a large area for a part of the irrigation season. Although this was the worst condition experienced in the period of record, salinity has encroached beyond Antioch, located near the lower end of the delta area, in every year since 1920. # Methods of salinity control. Two methods have been proposed for the solution of the salinity problem. One method, comprehending the construction at a strategic point of a physical barrier below the affected area, has been the subject of an intensive study by the United States Bureau of Reclamation in cooperation with the State of California. The results of this study are contained in a report\* which sets forth analyses of a barrier at several sites between Suisun and San Francisco bays. A barrier at any one of the sites studied would prevent the incursion of salt water into the area above it, contingent, however, upon some supplemental mountain storage being provided for its operation. The second method comprehends the creation of a natural barrier by the storage of flood waters in mountain reservoirs and their subsequent release at the proper time and in sufficient volume which would be larger than the requirement for the physical barrier, to supplement the low water flow as needed to prevent the encroachment of the salt water. With the first method salinity would be controlled to the point of location of the barrier, while with the second method, control would appear practicable at least to the lower end of the delta area of the Sacramento and San Joaquin rivers. Salinity control by the first method is not within the scope of this report and, therefore, is not discussed herein. An opportunity would be afforded, however, of utilizing the reservoirs of the consolidated development for salinity control by the second method, if so desired. <sup>\*</sup> Bulletin No. 22, Division of Water Resources, "Report on Salt Water Barrier," by Walker R. Young, Engineer U. S. Bureau of Reclamation. # CHAPTER VII # UTILIZATION OF RESERVOIRS OF CONSOLIDATED DEVELOP-MENT FOR CONTROL OF SALINITY IN DELTA OF SACRA-MENTO AND SAN JOAQUIN RIVERS Need for salinity control. During the past several years the need for the prevention of the incursion of salinity into the channels of the delta of the Sacramento and San Joaquin rivers has been apparent. In months of low water flow of these years, due to the decreased flow of the Sacramento and San Joaquin rivers, and for other reasons, salty water from Suisun Bay has been carried by the tides into the many channels of the delta and mixed with the fresh water from which the irrigated lands of the reclaimed islands obtain their water supply. The location and extent of the lands whose water supply contained in excess of 100 parts of chlorine per 100,000 parts of water for a period in 1924, the driest year of record, are shown on Plate II. During this year salty water penetrated the channels of the delta over 20 miles above the mouths of the Sacramento and San Joaquin rivers, rendering the water undesirable for irrigation of a large area for a part of the irrigation season. Although this was the worst condition experienced in the period of record, salinity has encroached beyond Antioch, located near the lower end of the delta area, in every year since 1920. # Methods of salinity control. Two methods have been proposed for the solution of the salinity problem. One method, comprehending the construction at a strategic point of a physical barrier below the affected area, has been the subject of an intensive study by the United States Bureau of Reclamation in ecoperation with the State of California. The results of this study are contained in a report\* which sets forth analyses of a barrier at several sites between Suisun and San Francisco bays. A barrier at any one of the sites studied would prevent the incursion of salt water into the area above it, contingent, however, upon some supplemental mountain storage being provided for its operation. The second method comprehends the creation of a natural barrier by the storage of flood waters in mountain reservoirs and their subsequent release at the proper time and in sufficient volume which would be larger than the requirement for the physical barrier, to supplement the low water flow as needed to prevent the encroachment of the salt water. With the first method salinity would be controlled to the point of location of the barrier, while with the second method, control would appear practicable at least to the lower end of the delta area of the Sacramento and San Joaquin rivers. Salinity control by the first method is not within the scope of this report and, therefore, is not discussed herein. An opportunity would be afforded, however, of utilizing the reservoirs of the consolidated development for salinity control by the second method, if so desired. <sup>\*</sup>Bulletin No. 22, Division of Water Resources, "Report on Salt Water Barrier," by Walker R. Young, Engineer U. S. Bureau of Reclamation. ı per-'s and ations 30Verne its at 32 uring ian 50 ations period ecurs Sinee cained ons at period shown alinity would imples from found curred l at a ut into i data ieulty, water hs, the asured nd the city of ice the these a each as the stimate nt the ints of existed elta of obtainhe rate in River ! Water 6, 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. 25. 26. 27. 28, 29. 30. 31. 32. 33. 34, 35, 36, 37. 38, 40, 41, 42, 43, 44. # TABLE 55. LIST OF SALINITY OBSERVATION STATIONS MAINTAINED BY DIVISION OF WATER RIGHTS | | | | | | Period of | observation | | | | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------|----------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Station | 1919 | 1920 | 1921 | 1922 | 1923 | 1924 | 1925 | 1926 | 1927 | 1928 | | San Pablo and Suisun Bays 1. Point Orient 2. Oleum 3. Bull Head Point 4. Bay Point 5. O. and A. Ferry | | June 2 to Dec. 2 | July I to Dec. 30 | Sept. 6 to Dec. 14 | June 24 to Nov. 30 | May 24 to Dec. 30 | May 12 to Dec. 31 | Feb. 10 to Dec. 31<br>Feb. 6 to Dec. 31<br>Feb. 2 to Dec. 31<br>Feb. 2 to Dec. 31<br>Jan. 1 to Dec. 31 | Jan. 1 to Dec. 31<br>Jan. 1 to Dec. 31<br>Jan. 1 to Dec. 31<br>Jan. 1 to Dec. 31<br>Jan. 1 to Dec. 31 | Jan. 1 to Dec. 31<br>Jan. 1 to Dec. 31<br>Jan. 1 to Dec. 31<br>Jan. 1 to Dec. 31<br>Jan. 1 to Dec. 31 | | Sacramento River Delta 6. 0. and A. bridge across Montesuma Slough 7. Collinaville. 8. Emmaton. 9. Three Mile Ferry 10. Rio Vista 11. Isleton. 12. Liberty Ferry 13. Howard Ferry 14. Sutter Slough 15. Little Holland Ferry 16. Walnut Grove 17. Grand Island Bridge 18. Paintersville Bridge 19. Hood Ferry 19. Hood Ferry | Sept. 13 to Sept. 19<br>Sept, 14 to Sept. 19<br>Sept. 13 to Sept. 10 | June 16 to Nov. 19<br>June 2 to Nov. 25<br>June 4 to Oct. 6<br>June 2 to Oct. 31<br>July 23 to Oct. 9<br>Aug. 14 to Sept. 28 | July 1 to Dec. 31<br>July 1 to Dec. 7<br>Aug. 6 to Sept. 13<br>Aug. 7 to Oct. 27 | Sept. 8 to Dec. 14<br>Aug. 26 to Nov. 30<br>Sept. 20 to Nov. 16<br>Sept. 22 to Oct. 16 | June 24 to Nov. 30<br>June 24 to Nov. 28<br>June 24 to Oct. 6<br>July 2 to Oct. 30<br>Aug. 22 to Nov. 16 | May 28 to Dec. 30<br>June 14 to Dtc. 18<br>June 14 to Dec. 6<br>June 16 to Nov. 20<br>July 2 to Nov. 20<br>Aug. 4 to Nov. 14<br>July 30 to Oct. 25<br>July 26 to Oct. 30<br>Aug. 10 to Oct. 2<br>July 18 to Cct. 24<br>Aug. 6 to Oct. 30<br>Aug. 10 to Oct. 28 | May 10 to Dec. 31<br>July 10 to Nov. 28<br>July 24 to Dec. 25<br>July 28 to Oct. 24<br>Aug. 4 to Nov. 6<br>Aug. 22 to Dec. 6 | Jan. 1 to Dec. 31<br>June 18 to Dec. 14<br>June 10 to Dec. 22<br>June 10 to Nov. 22<br>June 30 to Oct. 18<br>July 10 to Nov. 10<br>July 22 to Oct. 22<br>Aug. 19 to Nov. 26<br>Aug. 18 to Nov. 18 | Jan. 1 to Dec. 31<br>Aug. 1 to Sept. 10<br>Aug. 1 to Nov. 26<br>Aug. 1 to Nov. 18 | Jan. 1 to Dec. 31<br>June 18 to Dec. 30<br>June 18 to Dec. 30<br>July 18 to Nov. 6<br>Aug. 14 to Nov. 6<br>Aug. 26 to Oct. 26 | | 20. Freeport Ferry Mokelumne River Delta 21. Southwest Point 22. Camp 33. 23. Tyler island Ferry 24. Camp 11 25. Terminous 26. Camp 25 27. Newbope Bridge. | | Aug. 14 to Oct. 30<br>Sept. 18 to Nov. 19<br>Aug. 26 to Nov. 19 | | | | Aug. 16 to Oct. 6 July 22 to Dec. 16 July 30 to Oct. 14 July 22 to Dec. 16 July 30 to Dec. 16 | | July 14 to Dec. 2<br>July 14 to Dec. 2<br>July 22 to Oct. 22<br>July 14 to Dec. 2<br>July 14 to Dec. 2<br>July 14 to Dec. 2<br>July 14 to Nov. 22<br>July 30 to Nov. 22 | | July 18 to Nov. 30<br>July 18 to Nov. 30<br>Aug. 14 to Nov. 26 | | San Ioaquin River Delta 28. Antioch. 29. Sherman Island Ferry 30. Jersey. 31. Central Landing. 32. Webb Pump 34. Medford Pump 34. Medford Pump 36. Rindge Pump 37. Holland Pump 38. Palm Tract 39. Middle River 40. Wakefield Landing. 41. Mansion House 42. Chifton Court Ferry. 43. Williams Bridge. 44. Lincool Highway. | Sept. 14 to Sept. 19<br>Sept. 13 to Sept. 18<br>Sept. 13 to Sept. 15 | June 3 to Nov. 22<br>June 2 to Sept. 30<br>June 2 to Dec. 14<br>July 22 to Nov. 11<br>July 23 to Dec. 13 | July 5 to Nov. 28<br>Aug. 6 to Oct. 31<br>Aug. 6 to Oct. 31 | Aug. 26 to Nov. 28<br>Sept. 16 to Nov. 10<br>Sept. 2 to Nov. 16 | June 28 to Nov. 16<br>June 28 to Nov. 20<br>June 28 to Aug. 22 | May 24 to Dec. 30 May 22 to Nov. 14 June 22 to Dec. 22 July 16 to Nov. 18 July 18 to Nov. 20 Aug. 12 to Dec. 26 Aug. 8 to Dec. 30 July 26 to Dec. 31 Aug. 18 to Dec. 32 Aug. 6 to Dec. 10 Aug. 20 to Nov. 14 Aug. 20 to Oct. 20 Sept. 8 to Dec. 20 | May 2 to Dec. 31 July 10 to Dec. 28 Aug. 6 to Nov. 14 July 20 to Dec. 30 Aug. 4 to Nov. 6 Aug. 12 to Dec. 28 Aug. 6 to Dec. 28 Aug. 12 to Nov. 30 Aug. 12 to Dec. 28 | Jan. 1 to Dec. 31 June 10 to Dec. 22 July 10 to Dec. 10 June 10 to Dec. 22 July 10 to Dec. 22 July 10 to Dec. 22 July 10 to Dec. 10 Sept. 22 to Nov. 26 July 26 to Dec. 22 June 30 to Dec. 26 July 22 to Dec. 28 Aug. 18 to Oct. 10 Aug. 18 to Nov. 18 | Jan. 1 to Dec. 31<br>Aug. 2 to Nov. 22<br>Aug. 6 to Nov. 26 | Jan. 1 to Dec. 31 June 18 to Dec. 30 July 22 to Oct. 30 July 22 to Dec. 10 July 22 to Dec. 10 July 22 to Oct. 22 Aug. 18 to Oct. 30 Aug. 14 to Nov. 30 July 18 to Nov. 6 July 18 to Nov. 6 July 18 to Oct. 30 Aug. 14 to Nov. 2 | Data available on salinity conditions. The Division of Water Rights has collected and compiled data pertaining to salinity conditions in the delta area for the past ten years and in Suisun and San Pablo bays for the past three years. Its operations commenced in 1919 with observations at six stations in the delta covering a period of only a few days in September. Since that time its activities have increased. In 1924 observations were obtained at 32 stations, in 1926 at 38 stations and in 1928 at 25 stations; and during the period of ten years, observations have been obtained at more than 50 stations. Beginning with the year 1926, data were obtained at 5 stations on Suisun and San Pablo bays. For the most of the stations the period of observation includes only the months during which salinity occurs and, in general, extends over a period of two to six months. 1926, however, records at 7 representative stations have been obtained for the entire year. In Table 55 are set forth the principal stations at which observations have been taken since 1919, together with the period of observation in each season. The locations of these stations are shown on Plate VII, "Salinity Observation Stations." In the determination of the salinity content at the several salinity observation stations, effort was made to obtain samples which would be representative of salinity conditions throughout the delta. Samples were taken at the same predetermined dates at all the stations from one and one-half to two hours following high tide, it having been found after a series of tests that the maximum salinity condition occurred at about this stage of the tidal cycle. Samples were obtained at a depth of about one foot below the surface of the water and well out into the stream channel. The Division of Water Rights has also collected and compiled data on the fresh water inflow into the delta area. Due to the difficulty, because of tidal action, in obtaining measurements of the fresh water flow of the Sacramento and San Joaquin rivers near their mouths, the Division has estimated \* for the four years prior to 1924, and measured since 1924, the flow of the Sacramento River at Sacramento and the San Joaquin at Vernalis, located about 20 miles south of the city of Stockton, during the summer and fall months of each year. Since the contributions to fresh water inflow from other sources below these points are negligible in total during the period of salinity in each season, the combined discharges at these points have been used as the inflow into the delta area in the salinity control studies. This information has furnished the basis for making an estimate of the supplemental flow that would be required to prevent the encroachment of salinity upstream past certain designated points of control, based on irrigation and channel conditions that have existed in the delta area during the past nine years. Rate of fresh water inflow into delta required for salinity control. A study of the relationship of fresh water inflow into the delta of the Sacramento and San Joaquin rivers and the salinity content obtaining at the several stations for the past nine years shows that the rate <sup>\*</sup> See Bulletin No. 4, "Proceedings of the Second Sacramento-San Joaquin River Problems Conference and Water Supervisors Report," 1924, Division of Water Rights. of fresh water inflow that would be required for salinity control would vary with the point and the degree of control. To maintain the salinity content to low values would require greater inflows than for higher salinity values with control to the same point. Also, it would require greater inflows to be maintained to control to downstream points in the delta than for higher points for the same degree of control. A study of the data also shows that if salinity were controlled to a particular degree at a specified point, the salinity content at points upstream from the point of control would be less than at the point of control, decreas- ing progressively upstream. In the salinity studies contained herein the fresh water inflow into the delta has been maintained at 5000 \* second-feet by releasing water from the reservoirs at the proper time and in sufficient volume to meet this demand. The preliminary analysis of the data indicates that this rate of sustained fresh water inflow would control the encroachment of salinity at Antioch to a mean daily salinity of about 100 parts of chlorine per 100,000 parts of water, based on the existing irrigation and channel conditions in the delta area. A wide divergence of opinion is prevalent relative to the degree of salinity control desirable for irrigation. However, with control to 100 parts of chlorine per 100,000 parts of water at Antioch, situated near the lower end of the delta region, the studies show that the salinity content, due to the configuration of the delta area, would decrease upstream to the extent that more than ninetenths of the delta area above Antioch would have a water supply with a salinity content less than one-third of the content at Antioch. # Supplemental flow required for salinity control. The total volume of flow that would be required to supplement the natural flow so as to maintain the fresh water inflow into the delta at 5000 second-feet would vary with the season. It has been estimated for the seasons, 1920–1928 inclusive, using combined daily flows of the Sacramento River at Sacramento and the San Joaquin River at Vernalis. During the summer and fall months, contributions to the water supply from other sources are negligible. The volumes of water, so estimated, that would have been required in addition to the natural flow to maintain the combined discharge of the two streams at 5000 second-feet are given in Table 56 for each season of the nine-year period 1920–1928, together with the seasonal run-off from the drainage basins tributary to the delta, expressed in per cent of normal run-off. <sup>\*</sup>The rate of inflow of 5000 second feet may be considered as tentative only and may be modified as a result of an intensive investigation of salinity which is now in progress for the 1929 season. This investigation comprehends in addition to the regular salinity observations, that have been made during the past several years, special salinity surveys, stream flow measurements in the delta channels, tidal surveys and detailed analytical studies of the data thus procured from which it is anticipated that definite conclusions as to the behavior of salinity and the relation of salinity to fresh water inflow and to tidal action may be obtained. However, the preliminary estimates of rate and volume of supplementary fresh water inflow as used in this report are believed to be sufficiently accurate for the purpose of estimating reservoir capacities and releases required for salinity control. Since the consumptive use of water in the delta varies from month to month, increasing during the irrigation season, the fresh water inflow necessary to control salinity to any point and degree would have a monthly variation. For the purposes of the study contained herein, a uniform rate of 5000 second feet has been assumed. # TABLE 56. SUPPLEMENTAL FLOW REQUIRED FOR SALINITY CONTROL | Year | Seasonal run-off<br>from drainage<br>basin tributary<br>to delta of<br>Sacramento<br>and San Joaquin<br>rivers,<br>in per cent<br>of normal | Supplemental flow required to maintain inflow of 5,000 second-feet into delta of Sacramento and San Joaquin rivers, in aere-fect | |--------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------| | 1920<br>1921<br>1922<br>1923<br>1924<br>1925<br>1926<br>1927 | 48<br>108<br>97<br>70<br>27<br>78<br>55<br>108<br>75 | *465,000<br>*45,000<br>*30,000<br>*13,000<br>766,000<br>89,000<br>328,000<br>4,000<br>92,000 | <sup>\*</sup>Based on estimated stream flow of Sacramento River at Sacramento. From a study of the data in the foregoing table, it is apparent that in seasons of subnormal run-off, a considerably larger amount of supplemental flow is required than in normal or greater-than-normal years. There are two reasons for this condition. One is that the period of salinity is longer in years of subnormal run-off because the salt water is not forced as far down into Suisun Bay and Carquinez Straits during the months of normally heavy run-off, resulting in a less volume of fresh water to be replaced and, therefore, the salinity arrives at a particular upstream station at an earlier date than for years of normal and greater-than-normal run-off. The other reason is the inflow into the delta in the summer and fall months of years of subnormal run-off is relatively smaller than for corresponding months of years of normal and greater-than-normal run-off, requiring, therefore, a larger supplemental flow during these months. Salinity control with reservoirs of consolidated development not coordinated with other uses. In order to furnish the supplemental flow required for salinity control, water must be stored in a reservoir or reservoirs above the delta area and released as needed to meet the requirements for salinity control. In these studies, it is assumed that the inflow into the delta would be maintained at 5000 second-feet, which is estimated would control salinity to about 100 parts of chlorine per 100,000 parts of water at Antioch and meet the present irrigation demands in the delta. If a reservoir were constructed and operated entirely for salinity control purposes, then the capacity should be equal to the volume of the supplemental flow required in the season of maximum salinity control requirements, increased by the amount of the net annual evaporation from the surface of the reservoir. The reservoir would be kept filled at all times except as water would be released from it to meet the salinity control demands. If the reservoir of the consolidated development were operated primarily for salinity control purposes in this manner, control could be effected to varying degrees, depending on the stage of development. With the initial development, Folsom reservoir alone, the fresh water inflow into the delta could have been maintained at 5000 second-feet throughout all the years of the period, except 1920 and 1924. In 1920, the inflow would have fallen to 4800 and 2500 second-feet in August, and September, respectively, and in 1924 it would have been 2700, 1800 and 3100 second-feet in July, August and September, respectively. It is apparent, therefore, that salinity control can not be obtained from Folsom reservoir alone even if operated primarily for that purpose, predicated on the maintaining an inflow of 5000 second-feet into the delta. With the second stage of development, Folsom and Auburn reservoirs, and the third stage, Folsom, Auburn and Coloma reservoirs, however, the 5000 second-feet of inflow could have been maintained throughout all of the years of salinity record. Salinity control with reservoirs of consolidated development coordinated with other uses. It is apparent that if the reservoirs of the consolidated development were operated entirely for salinity control purposes and were kept filled at all times except as water would be released for salinity control, no reliable flood control and irrigation values would be obtained from the reservoirs. The average power output of the power plants, with such a method of reservoir operation, would be less in total and less valuable per kilowatt hour of output, on account of its poor characteristics, than with the reservoirs operated primarily for power. In order to set forth the possibilities of coordinating the operation of the reservoirs of the consolidated development for the inclusion of salinity control and to determine its effects on other values, studies have been made for several modes of operation. These studies have been confined to an analysis of the reservoirs of the complete development. Three studies have been made for the period 1905–1927. In each study, the fresh water inflow into the delta was maintained at 5000 second-feet for the seasons during which stream flow records of the Sacramento River at Sacramento were available. For other seasons, the total seasonal supplemental flow required for salinity control was estimated from the data of seasons of record, assuming that the supplemental flow required in a season bears a relation to its normality in run-off from the drainage basin tributary to the delta area. The studies are as follows: 1. Reservoirs operated for power generation to develop maximum pri- mary power consistent with salinity control requirements. 2. Reservoirs operated for power generation in accord with schedule of water release proposed by American River Hydro-electric Company, modified to meet salinity control requirements. 3. Reservoirs operated for maximum irrigation yield consistent with salinity control requirements. In all of the studies, a reserve was held in the reservoirs to meet the salinity control requirements of a year like 1924, and was maintained except as it was needed to be released for salinity control. In the first study the drawdown in the reservoirs was limited to the levels obtaining in the critical period of July, 1923, to February, 1924, the period which determined the maximum primary power that could be developed and control salinity in 1924, except as water was needed to maintain primary power and for salinity control. In the second study a total reserve of 797,000 acre-feet was held for salinity control in the reservoirs, the requirement for 1924 with an additional amount for net evaporation losses from the reservoir surfaces. It was distributed among the reservoirs as follows: Folsom reservoir, 135,000 acre-feet; Auburn reservoir, 242,000 acre-feet; and Coloma reservoir, 420,000 acre-feet; and in each case was above the minimum stage allowed for power generation. These reserves were maintained except as they were needed to meet salinity control demands. In the third study, an irrigation yield was determined which would maintain the required reserve (797,000 acre-feet) for salinity control and not produce a greater average deficiency in the irrigation supply than was obtaind with the reservoirs operated primarily for irrigation. The results of these studies are compared with similar ones without salinity control in the following seven tables. In Tables 57 and 58, the power output and characteristics of the first study are compared with similar information for the complete consolidated development operated to develop maximum primary power. In Tables 59 and 60, similar comparisons are made for the second study with the reservoirs of the complete consolidated development operated in accord with schedule of water release proposed by the American River Hydro-electric Company. Table 61 sets forth irrigation yields and incidental power outputs of the third study and those for the reservoirs operated primarily for irrigation without salinity control. Tables 62 and 63 give characteristics of the power listed in Table 61 for plant load factors of 0.75 and 1.00, respectively. # TABLE 57. POWER OUTPUT OF COMPLETE CONSOLIDATED DEVELOPMENT WITH AND WITHOUT SALINITY CONTROL Water release to develop maximum primary power consistent with salinity control requirements Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, 54,000 k.v.a. P.F. = 0.80 L.F. = 0.75 Auburn reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 66,000 k.v.a. P.F. = 0.80 L.F. = 0.75 Coloma reservoir— Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Installed capacity of power plant, 30,000 k.v.a. P.F. = 0.80 L.F. = 0.75 Pilot Creek reservoir— Height of dam, 110 feet Installed capacity of power plant, 19,000 k.v.a. P.F. = 0.80 L.F. = 0.75 Webber Creek reservoir— Height of dam, 90 feet Installed capacity of power plant, 10,000 k.v.a. P.F. = 0.80 L.F. = 0.75 | | Power output | in kilowatt hours | |-------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Year | Without salinity<br>control<br>Annual primary<br>power output,<br>524,700,000<br>kilowatt hours | With salinity control Inflow into the delta of the Sacramento and San Joaquin rivers maintained at 5,000 second-feet. Annual primary output 438,000,000 kilowatt bours | | 1905 1906 1907 1908 1909 1910 1911 1911 1912 1913 1914 1915 1916 1917 1918 1919 1920 1920 1921 1922 1923 1924 1925 1926 *1927 | 674,900,000 776,400,000 825,900,000 619,800,000 809,000,000 705,100,000 608,500,000 612,700,000 734,200,000 724,000,000 724,000,000 693,500,000 623,500,000 636,900,000 626,100,000 694,500,000 716,900,000 541,700,000 621,000,000 617,600,000 617,600,000 | 629,900,000 761,400,000 811,000,000 589,700,000 780,700,000 652,100,000 558,700,000 558,700,000 664,600,000 747,500,000 663,100,000 663,100,000 6657,600,000 677,600,000 677,600,000 670,500,000 576,500,000 575,500,000 600,700,000 545,400,000 | | Average | 689,500,000 | 652,900,000 | <sup>\*</sup>Partial year, January 1 to October 1. # CHARACTERISTICS OF POWER OUTPUT FROM COMPLETE CONSOLIDATED DEVELOPMENT WITH AND WITHOUT SALINITY CONTROL Water release to develop maximum primary power consistent with salinity control requirements 1905-1927 Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, 54,000 k.v.a. P.F. = 0.80 L.F. = 0.75 Folsom reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 66,000 k.v.a. P.F. = 0.80 L F. = 0.75 Auburn reservoir-Pilot Creek reservoir— Height of dam, 110 fect Installed capacity of power plant, 19,000 k.v.a. P.F. = 0.80 L.F. = 0.75 Height of dam, 340 fect Capacity of reservoir, 766,000 acre-feet Installed capacity of power plant, 30,000 k.v.a. P.F. = 0.80 L.F. = 0.75 Coloma reservoir— Webber Creek reservoir— Height of dam, 90 fect Installed capacity of power plant, 10,000 k.v.a. P.F. = 0.80 L.F. = 0.75 | river8 | | Per cent<br>of annual<br>total<br>of<br>maximum<br>year | 40 4 4 m r r r r m n 4 4 0 8 6 6 6 6 6 7 7 7 7 9 0 7 9 | 63.7 | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------|---------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|-------------| | itrol<br>San Joaquin<br>Set<br>Kilowatt ho | Minimum year, 1924 | Per cent<br>of annual<br>total | 6.6.6.6.6.6.6.6.6.6.6.6.6.6.6.6.6.6.6. | 100.0 | | Power output with salinity control<br>edelta of the Sacramento and San<br>maintained at 5,000 second-feet<br>nual power output, 652,900,000 kil | Minimu | Kilowatt<br>hours | 32,500,000<br>30,600,000<br>34,500,000<br>35,000,000<br>45,800,000<br>62,400,000<br>67,500,000<br>41,900,000<br>38,300,000<br>38,300,000 | 516,300,000 | | Power output with salinity control Inflow into the delta of the Sacramento and San Joaquin rivers maintained at 5,000 second-feet Average annual power output, 652,900,000 kilowatt bours | ır, 1907 | Per cent<br>of amual<br>total | သလာသလာသလာလက္လာတ<br>မယ်ဖြစ်ပါသပါသယ်လိန်လ | 100.0 | | | Maximum year, 1907 | Kilowatt | 73,800,000<br>67,200,000<br>74,300,000<br>74,400,000<br>74,300,000<br>74,300,000<br>74,500,000<br>55,500,000<br>71,400,000 | 811,000,000 | | ours | 4 | Per cent<br>of annual<br>total<br>of<br>maximum<br>year | 44ชชชชชดดชชชช<br>หลับค่าหลับส่หน้าส่อ | 65.6 | | ntrol<br>O kilowatth | r, 1907 Minimum year, 1924 | Per cent<br>of annual<br>total | ν φ.ν. α α α α α α α α α α α α α α α α α α | 100.0 | | Power output without salinity control Average annual power output, 689,500,000 kilowatt hours | | Kilowatt | 38,900,000<br>36,800,000<br>41,700,000<br>42,300,000<br>47,100,000<br>51,200,000<br>51,200,000<br>47,300,000<br>47,600,000<br>44,600,000<br>44,600,000 | 541,700,000 | | ower output | | Per cent<br>of annual<br>total | 0.0.00.00.00.00.00.00.00.00.00.00.00.00 | 100.0 | | Po<br>Average an | Maximum year, | Kilowatt | 74,000,000<br>67,200,000<br>74,300,000<br>74,400,000<br>74,400,000<br>74,300,000<br>74,300,000<br>60,300,000<br>55,100,000<br>72,000,000 | 825,900,000 | | State-wide<br>average | monthly<br>demand<br>for | power in per cent of annual total | <ul><li>ためたと⊗のむむ⊗⊗⊗⊗</li><li>いむ⊗むめ⊙4がにがつが</li></ul> | 100.0 | | | Month | | January Pebruary Mareh April May June July September Oetober November | TotalB | # TABLE 59. POWER OUTPUT OF COMPLETE CONSOLIDATED DEVELOPMENT WITH AND WITHOUT SALINITY CONTROL Water release in accord with schedule proposed by American River Hydroelectric Company consistent with salinity control requirements Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, 45,000 k.v.a. 13,17, =0,80 L.F. =1,00 Auburn reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 82,000 k.v.a. P.F. = 0.80 L.F. = 0.60 Coloma reservoir— Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Installed capacity of power plant, 37,000 k.v.a. P.F. = 0.80 L.F. = 0.60 Pilot Creek reservoir— Height of dam, 110 feet Installed capacity of power plant, 23,000 k.v.a. P.F. = 0.80 L.F. = 0.60 Webber Creck reservoir— Height of dam, 90 feet Installed capacity of power plant, 13,000 k.v.a, P.F. = 0.80 L.F. = 0.60 | | Power outputi | n kilowatt hours | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Year | Without salinity control | With salinity control. Inflow into the delta of Sacramento and San Joaquin rivers maintained at 5,000 second-feet | | 1905<br>1906<br>1907<br>1908<br>1909<br>1910<br>1911<br>1912<br>1913<br>1914<br>1915<br>1916<br>1917<br>1918<br>1919<br>1920<br>1921<br>1922<br>1923<br>1924<br>1925<br>1926<br>**1927 | 753,100,000<br>852,600,000<br>874,400,000<br>761,100,000<br>877,000,000<br>853,300,000<br>870,600,000<br>659,400,000<br>651,300,000<br>841,700,000<br>866,700,000<br>846,700,000<br>703,300,000<br>747,300,000<br>671,700,000<br>839,900,000<br>839,900,000<br>853,1600,000<br>680,500,000<br>683,500,000<br>633,600,000 | 740,500,000<br>858,200,000<br>664,200,000<br>880,900,000<br>832,600,000<br>554,200,000<br>818,000,000<br>786,700,000<br>837,800,000<br>769,400,000<br>670,800,000<br>797,800,000<br>797,800,000<br>440,200,000<br>682,500,000<br>670,500,000<br>670,500,000<br>682,500,000<br>670,500,000<br>670,500,000 | | Average | 773,100,000 | 742,500,000 | <sup>\*</sup>Partial year, January 1 to October 1. # CHARACTERISTICS OF POWER OUTPUT FROM COMPLETE CONSOLIDATED DEVELOPMENT WITH AND WITHOUT SALINITY CONTROL TABLE 60. Water release in accord with schedule proposed by American River Hydro-electric Co. consistent with salinity control requirements 1905-1927 Pilot Creck reservoir— Height of dam, 110 feet Installed capacity of power plant, 23,000 k.v.a. P.F. = 0.80 L.F. = 0.60 Height of dam, 190 fect Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, 45,000 k.v a. P.F. = 0.80 L.F. = 1.00 Folsom reservoir— Capacity of reservoir, 598,000 acre-fect Installed capacity of power plant, 82,000 k v.a. P.F. = 0.80 L.F. = 0.60 Auburn reservoir— Height of dam, 390 feet Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Installed capacity of power plant, 37,000 k.v.a. P.F. = 0.80 L.F. = 0.60 Coloma reservoir Webber Creek reservoir— Height of dam, 90 feet Installed capacity of power plant, 13,000 k.v.a. P.F. = 0.80 L.F. = 0.60 | | | P. Average at | ower output | Power output without salinity control Average annual power output, 773,100,000 kilowatt hours | ontrol<br>0 kilowatt b | ours | Inflow into th | Power outp<br>e delta of th<br>maintaine | Power output with salinity control<br>Inflow into the delta of the Sacramento and San Joaquin rivers<br>maintained at 5,000 second-feet | atrol<br>San Joaquin | rivers | |--------------------------------------------------------------------------------------------|---------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------|--------------------------------|---------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------|-------------------------------------------------| | Montb | state-wide<br>average<br>monthly<br>demand<br>for | Maximum year, | аг, 1909 | Minimu | Minimum year, 1924 | <del>-1</del> | Average annual po | inual power | Average annual power output, 742,500,000 kilowatt hours kilmum year, 1909 Minimum year, 1924 | 2,500,000 kilowatt ho<br>Minimum year, 1924 | urs | | | power in<br>per eent<br>of annual<br>total | Kilowatt | Per cent<br>of annual<br>total | Kilowatt | Per cent<br>of annual<br>total | Per cent<br>of annual<br>total<br>of<br>maximum<br>year | Kilowatt | Per cent<br>of annual<br>total | Kilowatt | Per cent<br>of annual<br>total | Per cent<br>of annual<br>total<br>of<br>maximum | | anuary. ebruary vlarch vlarch April vlay une uly vlugust vlagust eptember betober Vovember | <u> </u> | 67,200,000<br>69,300,000<br>74,200,000<br>74,200,000<br>74,200,000<br>74,200,000<br>76,200,000<br>71,100,000<br>71,600,000<br>71,600,000<br>71,600,000<br>71,600,000 | 7.000000000000000000000000000000000000 | 45,800,000<br>50,400,000<br>42,200,000<br>48,200,000<br>43,900,000<br>30,700,000<br>8,900,000<br>2,900,000<br>6,400,000<br>16,600,000 | | でき4でではは100円と<br>らなるでつびでついた。 | 71,300,000<br>69,300,000<br>74,200,000<br>74,200,000<br>74,200,000<br>75,200,000<br>71,100,000<br>71,500,000<br>71,500,000<br>71,500,000<br>71,800,000 | ων.α.α.α.α.α.α.α.α.α.α.α.α.α.α.α.α.α.α.α | 30,500,000<br>49,900,000<br>46,200,000<br>46,200,000<br>46,900,000<br>60,600,000<br>58,300,000<br>6,900,000<br>6,900,000<br>6,900,000<br>6,900,000 | *<br># 1 / 0 0 2 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 67884696499979 | | Totals | 100.0 | 877,000,000 | 100.0 | 351,600,000 | 100.0 | 40.1 | 880,900,000 | 100.0 | 440,200,000 | 100.0 | 50.0 | DNO Sell MANA # IRRIGATION YIELD AND INCIDENTAL POWER OUTPUT OF COMPLETE CONSOLIDATED DEVELOPMENT WITH AND WITHOUT SALINITY CONTROL TABLE 61. Auburn reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 66,000 k.v.a. P.F. = 0.80 Pilot Creck reservoir— Height of dam, 110 feet Installed capacity of power plant, 19,000 k.v.a. P.F. = 0.80 Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, 54,000 k.v.a. P.F. = 0.80 Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Installed capacity of power plant, 30,000 k.v.a. P.F. = 0.80 Coloma reservoir— Height of dam, 90 feet installed capacity of power plant, 10,000 k.v.a. P.F. = 0.80 Webber Creck reservoir— | D. | IVISION OF | ' WA' | TER RESOURCES | | |------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------|----------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------| | rivers | Power output from irrigation<br>draft delivered at tailrace<br>(elevation 200 feet) of<br>Folsom plant in<br>kilowatt hours | Load factor = 1.00 | 519,600,000<br>734,600,000<br>731,900,000<br>731,900,000<br>843,200,000<br>562,400,000<br>716,000,000<br>797,400,000<br>797,400,000<br>797,400,000<br>756,200,000<br>756,200,000<br>756,200,000<br>756,200,000<br>756,200,000<br>756,200,000<br>756,200,000<br>756,200,000<br>756,200,000<br>756,200,000<br>756,200,000<br>757,400,000<br>756,200,000<br>756,200,000<br>756,200,000 | 685,500,000 | | nity control<br>and San Joaquin<br>nd-feet | Power output<br>draft deliver<br>(elevation<br>Folsom<br>kilowa | Load factor = 0.75 | 421,500,000<br>581,500,000<br>669,400,000<br>6736,400,000<br>646,200,000<br>646,200,000<br>374,200,000<br>374,200,000<br>555,700,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000<br>558,200,000 | 513,400,000 | | Reservoirs operated with salinity control<br>the delta of the Sacramento and San Joa<br>maintained at 5,000 second-feet | in supply | In per eent of<br>perfect supply | 510,100 | 2.5 | | Reservoirs operated with salinity control Inflow into the delta of the Sacramento and San Joaquin rivers maintained at 5,000 second-feet | Deficiency in supply | In acre-feet | 540,100 | 23,500 | | Inflow | Seasonal<br>irrigation<br>draft (No<br>deduction<br>for | prior rights) in aere-feet | 1,070,000<br>1,070,000<br>1,070,000<br>1,070,000<br>1,070,000<br>1,070,000<br>1,070,000<br>1,070,000<br>1,070,000<br>1,070,000<br>1,070,000<br>1,070,000<br>1,070,000<br>1,070,000<br>1,070,000<br>1,070,000<br>1,070,000<br>1,070,000<br>1,070,000<br>1,070,000<br>1,070,000<br>1,070,000<br>1,070,000 | 1,046,500 | | ulinity control | Power output from irrigation draft delivered at tailrace (elevation 200 feet) of Folsom plant in kilowatt hours | Load factor<br>= 1.00 | 555,900,000<br>679,500,000<br>677,400,000<br>925,400,000<br>866,200,000<br>796,700,000<br>798,000<br>697,600,000<br>764,900,000<br>764,900,000<br>764,900,000<br>715,000,000<br>674,600,000<br>677,500,000<br>677,500,000<br>677,500,000<br>677,500,000<br>683,300,000<br>683,300,000<br>683,300,000<br>684,200,000<br>684,200,000<br>684,200,000<br>684,200,000<br>684,200,000<br>684,200,000<br>684,200,000<br>684,200,000<br>684,200,000<br>684,200,000<br>684,200,000 | 656,400,000 | | | Power output<br>draft deliver<br>(elevation<br>Folsom<br>kilowa | Load factor = 0.75 | 438,000,000<br>527,300,000<br>536,700,000<br>715,000,000<br>662,300,000<br>615,100,000<br>418,200,000<br>356,100,000<br>549,600,000<br>549,600,000<br>532,900,000<br>435,800,000<br>435,800,000<br>435,800,000<br>551,200,000<br>180,300,000<br>551,200,000<br>180,300,000<br>551,200,000<br>551,200,000<br>551,200,000<br>551,200,000<br>551,200,000<br>551,200,000<br>551,200,000<br>551,200,000<br>551,200,000<br>551,200,000<br>551,200,000<br>551,200,000<br>551,200,000<br>551,200,000<br>551,200,000<br>551,200,000<br>551,200,000 | 211,900,000 | | Reservoirs operated without salinity control | in supply | In per cent of<br>perfect supply | 000000000000000000000000000000000000000 | 2.2 | | Reservoirs op | Deficiency in supply | In acre-fect | 122,200<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>50,900<br>50,900<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0<br>0 | 39,100 | | | Seasonal irrigation draft (No deduction for | prior rights) in acre-feet | 1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000<br>1,757,000 | 1,717,900 | | Year irri da de | | | | Average | 1905. 1906. 1907. 1907. 1907. 1917. 1918. 1918. 1922. 1922. 1922. 1923. 1924. 1925. 1927. Partial year, January 1 to October 1, # CHARACTERISTICS OF INCIDENTAL POWER OUTPUT FROM COMPLETE CONSOLIDATED DEVELOPMENT OPERATED FOR IRRIGATION WITH AND WITHOUT SALINITY CONTROL TABLE 62. 1905-1927 Load factor = 0.75 Auburn reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 66,000 k.v.a. P.F. = 0.80 Folsom reservoir— Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Installed capacity of power plant, 30,000 k.v.a. P.F. = 0.80 Coloma reservoir— | Colonia reservoir— Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Installed capacity of power plant, 30,000 k.v.a. P.F. = 0.80 | t.<br>power plant, | | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------|--| | Auburn reservoir— Coloma Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Capalled capacity of power plant, 66,000 k.v.a. P.F. = 0.80 | Webber Creek reservoir—<br>Height of dam, 90 feet<br>Installed capacity of power plant,<br>10,000 k.v.a. P.F. = 0.80 | | | Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Chapacity of power plant, Installed capacity of power plant, 54,000 k.v.a. P.F. = 0.80 | Pilot Creek reservoir—<br>Height of dam, 110 feet<br>Installed capacity of power plant,<br>19,000 k.v.a. P.F. = 0.80 | | | urs<br>Urs<br>Per cent | | Per cent<br>of annual<br>total<br>of<br>maximum<br>year | 00.000.00.4.1 | 44.5 | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------|---------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|-------------| | nity control to and San Joaquin r tecond-feet ',400,000 kilowatt hoo Minimum year, 1924 | Per cent<br>of annual<br>total | 0 0 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 100.0 | | | Power output with salinity control findow into the delta of the Sacramento and San Joaquin rivers maintained at 5,000 second-feet Average annual power output, 543,400,000 kilowatt hours | Minimu | Kilowatt | 4,500,000<br>24,500,000<br>74,400,000<br>72,000,000<br>60,300,000<br>49,800,000<br>32,600,000<br>9,800,000 | 327,900,000 | | Power outp<br>e delta of the<br>maintaine<br>inual power | лг, 1909 | Per cent<br>of annual<br>total | 0.00<br>1.00<br>1.00<br>1.00<br>1.00<br>1.00<br>1.00<br>1.00 | 100.0 | | Inflow into th<br>Average ar | Maximum year, 1909 | Kilowatt | 74, 400,000<br>67,200,000<br>74,400,000<br>71,900,000<br>74,400,000<br>74,300,000<br>74,300,000<br>74,300,000<br>74,400,000<br>74,400,000 | 736,400,000 | | ours | 71 | Per cent of annual total of maximum year | 0 0 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 30.1 | | Power output without salinity control Average annual power output, 511,900,000 kilowatt hours ximum year, 1909 Minimum year, 1924 | Per cent<br>of annual<br>total | 2.9<br>15.9<br>15.9<br>14.2<br>14.5<br>1.0<br>1.0<br>0 | 100.0 | | | | Minim | Kilowatt | 6,300,000<br>6,300,000<br>33,300,000<br>73,700,000<br>60,800,000<br>2,600,000<br>2,600,000<br>5,500,000<br>0 | 215,400,000 | | wer output v | ver output wingl power or | Per cent<br>of annual<br>total | 10.1<br>10.1<br>10.1<br>10.1<br>10.1<br>10.1<br>10.4<br>10.5<br>2.3<br>2.2 | 100.0 | | Pow. Average annu. Maximum year, | | Kilowatt | 73,200,000<br>67,200,000<br>74,400,000<br>74,400,000<br>74,400,000<br>74,300,000<br>74,300,000<br>74,300,000<br>88,500,000<br>27,400,000<br>37,500,000 | 715,000,000 | | State-wide average monthly demand for power in per cent of amnual | | power in<br>per cent<br>of amual<br>total | <u>ν. α. γ. γ. α. α.</u> | 100.0 | | Month | | | January February March April May June July Angust September October November | Totals | 000000000000000 # CHARACTERISTICS OF INCIDENTAL POWER OUTPUT FROM COMPLETE CONSOLIDATED DEVELOPMENT OPERATED FOR IRRIGATION WITH AND WITHOUT SALINITY CONTROL TABLE 63. 1905-1927 Load factor = 1.00 Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 66,000 k.v.a. P.F. = 0.80 Auburn reservoir-Pilot Creek reservoir— Height of dam, 110 feet Installed capacity of power plant, 19,000 k.v.a. P.F. = 0.80 Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, 54,000 k.v.a. P.F. = 0.80 Folsom reservoir- Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Installed capacity of power plant, 30,000 k.v.a. P.F. = 0.80 Height of dam, 90 feet Installed capacity of power plant, 10,000 k.v.a. P.F. = 0.80 Coloma reservoir— Webber Creek reservoir— | State-wide | Month for | power in power in per cent of annual total | January Pebruary Rebraary Agril April May June July July September | Totals | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------|---------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------| | Power ou Average annual po | | Kilowatt | 95,900,000<br>98,500,000<br>99,200,000<br>95,200,000<br>95,200,000<br>97,200,000<br>97,200,000<br>27,300,000<br>27,300,000 | 002 400 000 | | ower output v | wer output w | | 4.00<br>4.00<br>4.00<br>4.00<br>6.00<br>7.00<br>6.00<br>7.00<br>7.00<br>7.00<br>7.00<br>7 | 100 0 | | Average annual power output, 656,400,000 kilowatt hours aximum year, 1909 Minimum year, 1924 | Minim | Kilowatt<br>hours | 6,400,000<br>33,300,000<br>93,100,000<br>94,100,000<br>40,300,000<br>2,000,000<br>2,000,000<br>5,500,000<br>5,500,000 | 261 200 000 | | | Per cent<br>of annual<br>total | 2. 2. 4<br>35.2. 4<br>30.7. 2. 6<br>10.8. 2. 1<br>0 | 100.0 | | | ours | <b>Ť</b> | Per cent<br>of annual<br>total<br>of<br>maximum | 0.8.0.0.0 | 28.5 | | Inflow into th<br>Average an | Maximum year, 1909 | Kilowatt | 99,200,000<br>89,200,000<br>99,200,000<br>95,800,000<br>93,700,000<br>89,700,000<br>19,000,000<br>19,000,000<br>99,200,000 | 942,700,000 | | Power out<br>e delta of th<br>maintaine | аг, 1909 | Per cent<br>of annual<br>total | 0.000000000000000000000000000000000000 | 100.0 | | Power output with salinity control Inflow into the delta of the Sacramento and San Joaquin rivers maintained at 5,000 second-feet. Average annual power output, 685,500,000 kilowatt hours | Minimu | Kilowatt | 4,500,000<br>24,500,000<br>97,500,000<br>97,500,000<br>57,800,000<br>57,800,000<br>35,800,000<br>9,800,000 | 396,900,000 | | inity control to and San Joaquin n econd-feet ,500,000 kilowatt ho Minimum year, 1924 | Per cent<br>of annual<br>total | - 6 4 4 7 4 0 0<br>0 0 - 6 6 6 6 6 0 0 | 100.0 | | | rivers<br>ours | | Per cent<br>of annual<br>total<br>of<br>maximum<br>year | 00010000000000000000000000000000000000 | 42.1 | Salinity control obtainable through operation of reservoirs of consolidated development primarily for power. It is of interest to determine the amount of salinity control that could be obtained with the reservoirs of the complete consolidated development operated primarily for power generation without water being released especially for salinity control purposes. The period 1920–1927 has been investigated for the reservoirs operated with the two methods of water release, one developing maximum primary power and the other in accord with the schedule proposed by the American River Hydro-electric Company. It was found that with both schedules of release, the inflow into the delta would have been maintained in excess of 5000 second-feet in all years of the period investigated, except 1920, 1924 and 1926. The values of average inflow for the months of these years, during which the inflow would have fallen below 5000 second-feet together with the natural flow, are given in Table 64. TABLE 64. INFLOW INTO DELTA OF SACRAMENTO AND SAN JOAQUIN RIVERS WITH RESERVOIRS OF CONSOLIDATED DEVELOPMENT OPERATED PRIMARILY FOR POWER WITH TWO SCHEDULES OF WATER RELEASE FOR MONTHS IN WHICH AVERAGE INFLOW WAS LESS THAN 5,000 SECOND-FEET 1920-1927 | | Inflow into delta (average for month), in second-feet | | | | |------------------------------------------------------|-------------------------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------|--| | Year and month | | With schedule of<br>water release<br>to develop<br>maximum<br>primary power | With schedule of<br>water release<br>proposed by<br>American River<br>Hydro-electric<br>Company | | | 1920— July. August. September. | 3,660<br>1,550<br>2,530 | 4,790<br>3,050<br>3,980 | In excess of 5,000<br>3,680<br>4,670 | | | 1924— June. July. August. September. | 1,900<br>1,330<br>1,780<br>3,120 | 3,870<br>3,390<br>3,900<br>In excess of 5,000 | 4,290<br>3,710<br>2,050<br>3,120 | | | 1926—<br>July.<br>August. | 2,650<br>2,580 | 4,230<br>4,320 | 4,880<br>4,920 | | # CHAPTER VIII # METHODS OF OPERATING THE COMPLETE CONSOLIDATED DEVELOPMENT COORDINATELY FOR FLOOD CONTROL, SALINITY CONTROL, IRRIGATION AND POWER In the previous chapters there have been given the possibilities of operating the reservoirs of the consolidated development for various purposes, together with the effect of the inclusion of flood control and of salinity control in the operation of the reservoirs on their yields in irrigation and power. It has been shown that the inclusion of the flood control feature has little or no effect on the irrigation and power yield, while salinity control affects the irrigation yield in direct proportion to the amount of reservoir capacity held in reserve for that purpose, but has a lesser effect on the power yield and characteristics due to the fact that the water released for salinity control in seasons of low run-off is available for the generation of power. With a total reservoir capacity of 1,719,000 acre-feet located on the lower reaches of the stream in a position to control a mean annual runoff of about 3,000,000 acre-feet, an opportunity is afforded with the complete development to incorporate at one time into the operation of the reservoirs all four uses that have been analyzed, namely; flood control, salinity control, irrigation and power, and obtain a substantial value for each use. In order to determine what might be acomplished if the complete consolidated development were operated coordinately for all these purposes, a study has been made through the period 1905–1927 with the reservoirs operated in the following manner: 1. Floods controlled to 100,000 second-feet maximum flow measured at the Fairoaks gaging station of the United States Geological Survey on the American River. 2. Fresh water inflow into the delta of the Sacramento and San Joaquin rivers maintained at 5000 second-feet for salinity control and to meet the irrigation demands of the delta area. 3. An irrigation supply (334,000 acre-feet per season) for San Joaquin Valley. 4. Power generation to develop maximum primary power consistent with other uses. In controlling floods to 100,000 second-feet maximum flow measured at the Fairoaks gaging station of the United States Geological Survey, the reservoirs were operated in accord with the rule set forth in Chapter VI, by utilizing, at times, a maximum reservation for flood control of 175,000 acre-feet in the Folsom reservoir, 200,000 acre-feet in the Auburn reservoir and 125,000 acre-feet in the Coloma reservoir, an aggregate space of 500,000 acre-feet. The inflow into the delta area of the Sacramento and San Joaquin rivers was maintained at 5000 second-feet throughout all years of the period investigated to meet the irrigation demands of the delta and for salinity control at Antioch, contemplating control to about 100 parts of chlorine per 100,000 parts of water. To meet the requirements for salinity control, a total of 797,000 acre-feet of stored water above the lowest levels permitted for power generation was held in reserve in the reservoirs and released only as needed for salinity control purposes. The reservoirs were also operated for an irrigation supply to San Joaquin Valley, amounting to 334,000 acre-feet per season without deficiency in supply, and released at a maximum rate of flow of 1000 second-feet. This was supplied in accord with the monthly irrigation demand for the San Joaquin Valley floor, which is set forth on page 51 of Bulletin No. 6, "Irrigation Requirements of California Lands," published by Division of Engineering and Irrigation, and is as follows: | | Irrigation demand in per cent | |-------------|-------------------------------| | Month | of seasonal total | | January | 0 | | | 2 | | | 5 | | | 11 | | | 17 | | | 18 | | | 18 | | August | | | | | | October | | | 37 3 | | | 1.0.0111001 | 0 | | December | | | Total | | The power output that could be obtained from the development operated for the uses described above was estimated for the period 1905–1927. The maximum primary power possible of generation consistent with other uses, and additional secondary power up to the capacity of the generating equipment, were developed, utilizing the same total generator installation, 179,000 k.v.a P.F.=0.80, given in Chapter IV for the method of water release to develop maximum primary power. The power output and characteristics are given in Tables 65 and 66, respectively. The annual primary power output with this method of operation is 340,800,000 kilowatt hours, 183,900,000 kilowatt hours or 35.0 per cent less than the annual primary output for the complete development operating primarily for power generation; however, the average annual total power output is only 57,200,000 kilowatt hours, or 8.3 per cent less than the average total. # TABLE 65. POWER OUTPUT OF COMPLETE CONSOLIDATED DEVEL-OPMENT OPERATED COORDINATELY FOR FLOOD CONTROL, SALINITY CONTROL, IRRIGATION AND POWER Folsom reservoir I leight of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, 54,000 k v a. P.F. =0.80 Maximum reservation for flood control, 175,000 acre-feet. Reservation for salinity control, 135,000 acre-feet Auburn reservoir — Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet. Installed capacity of power plant, 66,000 k.v.a P.F. = 0.80. Maximum reservation for flood control, 200,000 acre-feet Reservation for salinity control, 242,000 acre-feet Coloma reservoir— I-leight of dam, 340 feet. Capacity of reservoir, 766,000 acre-feet. Installed capacity of power plant, 30,000 k.v.a P.F. = 0.80. Maximum reservation for flood control, 125,000 acre-feet. Reservation for salinity control, 420,000 acre-feet. Pilot Creck reservoir — Height of dam, 110 feet. Installed capacity of power plant, 19,000 k.v.a. P.F. = 0.80. Webb r Creek reservoir — Height of dam, 90 feet. Installed capacity of power plant, 10,000 k.v.a P.F. = 0.80. Floods controlled to 100,000 second-feet maximum flow at Fairoaks Inflow into the delta of the Sacramento and San Joaquin rivers maintained at 5,000 second-feet for salinity control and to meet the irrigation demands of the delta Irrigation supply for San Joaquin Valley of 334,000 acre-feet per season (no deficiency in supply), at maximum rate of 1,000 second-feet | Power output in kilowatt hours Load factor = 0.75 Annual primary power output, 340,800,000 kilowatt hours | Year | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------| | 739,500,000 783,000,000 783,000,000 612,900,000 761,700,000 617,800,000 679,100,000 513,400,000 517,800,000 640,000,000 720,900,000 646,800,000 571,700,000 554,400,000 5590,800,000 650,400,000 662,000,000 637,300,000 637,300,000 486,700,000 551,900,000 | 1906 1907 1908 1909 1910 1911 1912 1913 1914 1915 1916 1917 1918 1919 1920 1921 1922 1923 1924 1924 1925 | | | | <sup>\*</sup>Partial year, January 1 to October 1 # TABLE 66. CHARACTERISTICS OF POWER OUTPUT OF COMPLETE CONSOLIDATED DEVELOPMENT OPERATED COORDINATELY FOR FLOOD CONTROL, SALINITY CONTROL, IRRIGATION AND POWER Folsom reservoir— Height of dam, 190 feet. Capacity of reservoir, 355,000 acre-feet. Installed capacity of power plant, 54,000 k.v.a. P.F. =0.80. Maximum reservation for flood control, 175,000 acre-feet. Reservation for salinity control, 135,000 acre-feet. Height of dam, 390 feet. Capacity of reservoir, 598,000 acre-feet. Installed capacity of power plant, 66,000 k.v.a P.F. = 0.80. Maximum reservation for flood control, 200,000 acre-feet. Reservation for salinity control, 242,000 acre-feet. Coloma reservoir— Height of dam, 340 feet. Capacity of reservoir, 766,000 acre-feet. Installed capacity of power plant, 30,000 k.v.a P.F. =0.80, Maximum reservation for flood control, 125,000 acre-feet. Reservation for salinity control, 420,000 acre-feet. Pilot Creek reservoir— Height of dam, 110 feet. Installed capacity of power plant, 19,000 k.v.a. P.F. =0.80. Webber Creek reservoir— Height of dam, 90 feet. Installed capacity of power plant, 10,000 k.v.a. P.F. = 0.80. Floods controlled to 100,000 second-feet maximum flow at Fairoaks Inflow into the delta of the Sacramento and San Joaquin rivers maintained at 5,000 second-feet for salinity control and to meet the irrigation demand of the delta Irrigation supply for San Joaquin Valley of 334,000 acre-feet per season (no deficiency in supply), at maximum rate of 1,000 second-feet Average annual power output, 632,300,000 kilowatt hours | | Power output in kilowatt hours Load factor = 0.75 | | | | urs | | | |---------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------|----------------------------------------------------------------------------------|--| | | average<br>monthly<br>demand<br>for<br>power in<br>per cent<br>of<br>annual<br>total | Maximum year, 1907 | | Minimu | Minimum year, 1924 | | | | Month | | Kilowatt<br>hours | Per cent<br>of<br>annual<br>total | Kilowatt<br>hours | Per cent<br>of<br>annual<br>total | Per cent of annual total of maximum year | | | January February March April May June July August September October November December | 6.9<br>7.8<br>7.9<br>8.8<br>9.0<br>9.4<br>9.5<br>8.7 | 74,400,000<br>67,200,000<br>74,300,000<br>72,000,000<br>72,000,000<br>72,000,000<br>74,300,000<br>69,800,000<br>54,500,000<br>42,400,000<br>68,700,000 | 9.5<br>8.5<br>9.5<br>9.2<br>9.5<br>9.2<br>9.5<br>8.9<br>7.0<br>5.4<br>8.8 | 25,000,000<br>23,800,000<br>26,700,000<br>27,000,000<br>56,900,000<br>64,300,000<br>59,400,000<br>42,800,000<br>31,600,000<br>31,300,000 | 5.1<br>4.9<br>5.5<br>5.6<br>11.7<br>13.2<br>13.9<br>12.2<br>8.8<br>6.5<br>6.2<br>6.4 | 3.2<br>3.0<br>3.4<br>3.5<br>7.3<br>8.2<br>8.6<br>7.6<br>5.5<br>4.0<br>3.9<br>4.0 | | | Totals | 100.0 | 783,000,000 | 100.0 | 486,700,000 | 100.0 | 62.2 | | If it were desirable to increase the irrigation supply for the San Joaquin Valley from 334,000 acre-feet to 1,000,000 acre-feet per season, floods on the American River could be controlled to 100,000 secondfeet at Fairoaks and the inflow into the delta could be maintained at 5000 second-feet for salinity control and to meet the irrigation demands of the delta as in the previous study, but the power value of the development would be materially impaired. A study has been made with these assumptions and the power output estimated for the period 1905-1927. Floods and salinity would have been controlled as anticipated and an irrigation supply of 1,000,000 aere-feet per season would have been made available for transportation to the San Joaquin Valley, with a deficiency in supply, however, of 32 per cent of a perfect seasonal supply in 1924. In order to furnish a perfect supply in a year like 1924, larger reservoir capacity would be required. The power output would have been seasonal in character and reduced to an average annual output of 585,700,000 kilowatt hours. The yearly power outputs are set forth in Table 67 and the power characteristics are given in Table 68. # TABLE 67. POWER OUTPUT OF COMPLETE CONSOLIDATED DEVEL-OPMENT OPERATED COORDINATELY FOR FLOOD CONTROL, SALINITY CONTROL, IRRIGATION AND POWER Folsom reservoir— Height of dam, 190 feet. Capacity of reservoir, 355,000 acre-feet. Installed capacity of power plant, 54,000 k.v.a. P.F. = 0.80. Maximum reservation for flood control, 175,000 acre-feet. Reservation for salinity control, 135,000 acre-feet. Auburn reservoir— Height of dam, 390 feet. Capacity of reservoir, 598,000 acre-feet. Installed capacity of power plant, 66,000 k.v.a P.F. = 0.80. Maximum reservation for flood control, 200,000 acre-feet. Reservation for salinity control, 242,000 acre-feet. Coloma reservoir— Height of dam, 340 feet. Capacity of reservoir, 766,000 acre-feet. Installed capacity of power plant, 30,000 k.v.a P.F. = 0.80. Maximum reservation for flood control, 125,000 acre-feet. Reservation for salinity control, 420,000 acre-feet. Pilot Creek reservoir— Height of dam, 110 feet. Installed capacity of power plant, 19,000 k.v.a. P.F. =0.80. Webber Creek reservoir— Height of dam, 90 feet. Installed capacity of power plant, 10,000 k.v.a. P.F. = 0.80. Floods controlled to 100,000 second-feet maximum flow at Fairoaks. Inflow into the delta of the Sacramento and San Joaquin rivers maintained at 5,000 second-feet for salinity control and to meet the irrigation demands of the delta Irrigation supply for San Joaquin Valley of 1,000,000 acre-feet per season (deficiency of 32 per cent of perfect seasonal supply in 1924) at maximum rate of 3,000 second-feet | Year | Power output in<br>kilowatt hours<br>Load factor<br>= 0.75<br>No primary<br>power | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 1905<br>1906<br>1907<br>1908<br>1910<br>1911<br>1912<br>1913<br>1914<br>1915<br>1916<br>1917<br>1918<br>1919<br>1920<br>1921<br>1922<br>1922<br>1923<br>1924<br>1925<br>1926<br>1926 | 641,200,00<br>697,100,00<br>739,700,00<br>598,100,00<br>795,100,00<br>652,400,00<br>654,400,00<br>479,400,00<br>666,700,00<br>586,000,00<br>674,400,00<br>615,500,00<br>480,800,00<br>483,700,00<br>631,800,00<br>631,800,00<br>659,800,00<br>354,000,00<br>478,400,00<br>478,400,00<br>478,400,00<br>578,600,00 | | Average. | 585,700,00 | <sup>\*</sup>Partial year, January 1 to October 1. # TABLE 68. CHARACTERISTICS OF POWER OUTPUT OF COMPLETE CONSOLIDATED DEVELOPMENT OPERATED COORDINATELY FOR FLOOD CONTROL, SALINITY CONTROL. IRRIGATION AND POWER 1905-1927 Folsom reservoir- om reservoir— Height of dam, 190 feet. Capacity of reservoir, 355,000 acre-feet. Installed capacity of power plant, 54,000 k.v.a. P.F. =0 80. Maximum reservation for flood control, 175,000 acre-feet. Reservation for salinity control 135,000 acre-feet. Auburn reservoir- Height of dam, 390 feet Height of dam, 390 feet. Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 66,000 k.v.a P.F. = 0.80, Maximum reservation for flood control, 200,000 acre-feet. Reservation for salinity control, 242,000 acre-feet. Coloma reservoir- oma reservoir— Height of dam, 340 feet. Capacity of reservoir, 766,000 acre-feet. Installed capacity of power plant, 30,000 k.v.a P.F. = 0.80. Maximum reservation for flood control, 125,000 acre-feet. Reservation for salinity control, 420,000 acre-feet. Pilot Creek reservoir— Height of dam, 110 feet. Installed capacity of power plant, 19,000 k.v.a. P.F. = 0.80. Webber Creek reservoir— Height of dam, 90 feet. Installed capacity of power plant, 10,000 k.v.a. P.F. =0.80, Floods controlled to 100,000 second-feet maximum flow at Fairoaks Inflow into delta of the Sacramento and San Joaquin rivers maintained at 5,000 second-feet for salinity control and to meet the irrigation demands of the delta Irrigation supply for San Joaquin Valley of 1,000,000 acre-feet per season (deficiency of 32 per cent of perfect seasonal supply in 1924) at maximum rate of 3,000 second-feet Average annual power output, 585,700,000 kilowatt hours | | Power output in kilowatt hours Load factor == 0.75 | | | | | | |---------------------------------------------------------------------------------------|----------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------|------------------------------------------------------------------| | | average<br>monthly<br>demand | Maximum year, 1909 | | Minimum year, 1924 | | | | Month | for power in per cent of annual total | Kilowatt<br>hours | Per cent<br>of<br>annual<br>total | Kilowatt<br>hours | Per cent<br>of<br>annual<br>total | Per cent<br>of<br>annual<br>total<br>of<br>maximum<br>year | | January February March April May June July August September October November December | 7.8<br>7.9<br>8.8<br>9.0<br>9.4<br>9.5 | 74,400,000<br>67,200,000<br>74,300,000<br>72,000,000<br>74,400,000<br>74,300,000<br>71,700,000<br>51,100,000<br>18,400,000<br>74,300,000<br>74,300,000 | 9.4<br>8.5<br>9.3<br>9.1<br>9.4<br>9.1<br>9.3<br>9.0<br>6.4<br>2.3<br>8.9<br>9.3 | 9,000,000<br>22,700,000<br>50,300,000<br>74,400,000<br>65,300,000<br>30,600,000<br>14,400,000<br>6,900,000 | 0<br>2.5<br>6.4<br>14.2<br>21.0<br>20.2<br>18.4<br>11.2<br>4.1<br>2.0<br>0 | 0<br>1.1<br>2.8<br>6.3<br>9.4<br>9.0<br>8.2<br>5.0<br>1.8<br>0.9 | | Totals | 100.0 | 795,100,000 | 100.0 | 354,000,000 | 100.0 | 44.5 | # CHAPTER IX ## COST OF CONSOLIDATED DEVELOPMENT General. Estimates of cost of the consolidated development have been prepared for the three stages of development both under State and private financing. These estimates include the cost of dams, flood control features in the major dams, power plants below the dams, all necessary lands and rights of way required for the consummation of the project, and removal of certain improvements from the flooded area, and compensation to owners of all property that would be destroyed within the reservoir area. The layouts at the dams are similar to those proposed by the American River Hydro-electric Company. The surveys of the American River Hydro-electric Company have been used as a basis for estimating the costs of the various features. A gravity-concrete type of dam has been used in estimating the cost\* of the dams for the several reservoirs. The non-overflow section has a crest width of 20 feet, a slope of $\frac{2}{3}$ to 1 on the downstream face and a slope of 1/20 to 1 on the upstream face. The section containing the flood control outlets is the non-overflow type but slightly heavier. Its crest width and slope on the upstream face are the same as for the non-overflow section without flood control outlets but the slope on the downstream face is increased to 4/5 to 1. The overflow spillway is an ogee section proportioned to receive the drum gates at its crest and the upper portion of its downstream face is shaped to fit the lower nappe line of the overflowing water. The auxiliary earth fill dikes of the Folsom reservoir have a crest width of 20 feet, a slope of 3 to 1 on the upstream face and a slope of $2\frac{1}{2}$ to 1 on the downstream face. A puddled core is provided along the center line of the dike and the upstream face is rip-rapped with rock, 12 inches in thickness. Deep cut-off walls are provided at the upstream toe of all concrete sections. The foundation below the cut-off walls would be drilled and grouted. Drainage wells and collection galleries are provided down- stream from the cut-off walls. Excavation quantities for the dam foundations have been based on a reconnaissance of the sites, the findings of Hyde Forbes in his geological examination, and in the case of the Folsom dam site, also on logs of borings made by the American River Hydro-electric Company. Folsom reservoir. The general layout at the Folsom dam showing the relative location of the various features together with dam and tunnel sections used in the preparation of the estimates of cost are delineated on Plate VIII, "Folsom dam with power plant and flood control features." Curves of area and capacity of the Folsom reservoir are also shown on the plate. The central and maximum section of the dam is the non-overflow gravity-concrete type. It rises 190 feet above low water to elevation 395 feet, and, as estimated, extends to bed rock 60 feet below low water. <sup>\*</sup>The estimated costs contained herein are preliminary. The costs of dams are based on a gravity-concrete section that is considered adaptable to good foundation conditions. Detailed exploratory work and further study might alter the type and section of dam finally selected for any particular site, resulting in a variation from these estimates. Sluieeways are provided in this section of the dam for the purpose of unwatering and for supplementing the capacity of the power tunnel in meeting the maximum irrigation demand. The sluiceway installation consists of four outlets, each 66 inches in diameter, and is placed 140 feet below the crest of the dam. Each outlet is provided with a roller sluice gate which is protected by a trash rack structure at the upstream face of the dam. One of the battery of outlets has a balanced needle valve at the downstream end for regulating purposes. All outlets are lined with steel. An overflow spillway located on the right abutment is incorporated in the dam. The depth of the spillway lip below the crest of the dam is 21 feet. Without flood control features included in the dam, its overall length is 1180 feet and has a capacity of 250,000 and 375,000 secondfeet with a head on the spillway lip of 16 and 21 feet, respectively. With flood control features in the dam, as shown on Plate VIII, the overall length of the spillway is 470 feet and has a capacity of 100,000 second-feet with a head on the spillway lip of 16 feet. With a head of 21 feet it has a capacity of 150,000 second-feet. Flow over the spillway with flood control features in the dam is controlled by eight steel drum gates, 16 feet deep and 50 feet long, hydraulically operated. A spillway channel intercepts the flow over the spillway and discharges it into the stream channel 700 feet downstream from the dam. Lack of information as to characteristics of the underlying rock along the course of the spillway channel prevents an accurate estimate to be made of the treatment that should be followed. Exploration by drilling or other means alone can determine this. However, a sum of \$200,000 without flood control features in the dam and \$100,000 with flood control features, has been included in the estimates of cost for the preparation of the spillway channel. The section of the dam containing the flood control features is located on the left abutment. These features consist of eighteen 14-foot by 14-foot openings through the dam, spaced 28 feet, capable of discharging 100,000 second-feet with the reservoir drawn down to elevation 355 feet. Flow through the outlets is controlled by roller sluice gates at the upstream face of the dam. Each gate is operated by an electric hoist at the top of the dam. A trash rack structure at the upstream face of the dam with provision for stop logs protects and assures operation of the sluice gates. A natural channel exists below the flood control outlets, which, if improved, would be capable of conveying the water released through the outlets to the stream channel 700 feet downstream from the dam. As in the case of the channel for the overflow spillway, lack of data as to the foundation conditions does not permit of an accurate estimate to be made of cost of the channel. A sum of \$100,000 has been allowed in the cost estimates for this purpose. A low earth dike would extend from the end of the gravity-concrete section on the right abutment to the North Fork reservoir, a distance of 1700 feet. The power plant is located on the left bank of the river. An intake structure of reinforced concrete with control gates, 400 feet upstream from the dam, controls the flow into the penstock tunnel leading to the power house. The tunnel section, shown on Plate VIII, is lined with concrete, 12 inches thick and reinforced with steel where the overburden Sluiceways are provided in this section of the dam for the purpose of unwatering and for supplementing the capacity of the power tunnel in meeting the maximum irrigation demand. The sluiceway installation consists of four outlets, each 66 inches in diameter, and is placed 140 feet below the crest of the dam. Each outlet is provided with a roller sluice gate which is protected by a trash rack structure at the upstream face of the dam. One of the battery of outlets has a balanced needle valve at the downstream end for regulating purposes. All outlets are lined with steel. An overflow spillway located on the right abutment is incorporated in the dam. The depth of the spillway lip below the crest of the dam is 21 feet. Without flood control features included in the dam, its overall length is 1180 feet and has a capacity of 250,000 and 375,000 secondfeet with a head on the spillway lip of 16 and 21 feet, respectively. With flood control features in the dam, as shown on Plate VIII, the overall length of the spillway is 470 feet and has a capacity of 100,000 second-feet with a head on the spillway lip of 16 feet. With a head of 21 feet it has a capacity of 150,000 second-feet. Flow over the spillway with flood control features in the dam is controlled by eight steel drum gates, 16 feet deep and 50 feet long, hydraulically operated. A spillway channel intercepts the flow over the spillway and discharges it into the stream channel 700 feet downstream from the dam. Lack of information as to characteristics of the underlying rock along the course of the spillway channel prevents an accurate estimate to be made of the treatment that should be followed. Exploration by drilling or other means alone can determine this. However, a sum of \$200,000 without flood control features in the dam and \$100,000 with flood control features, has been included in the estimates of cost for the preparation of the spillway channel. The section of the dam containing the flood control features is located on the left abutment. These features consist of eighteen 14-foot by 14-foot openings through the dam, spaced 28 feet, capable of discharging 100,000 second-feet with the reservoir drawn down to elevation 355 feet. Flow through the outlets is controlled by roller sluice gates at the upstream face of the dam. Each gate is operated by an electric hoist at the top of the dam. A trash rack structure at the upstream face of the dam with provision for stop logs protects and assures operation of the sluice gates. A natural channel exists below the flood control outlets, which, if improved, would be capable of conveying the water released through the outlets to the stream channel 700 feet downstream from the dam. As in the case of the channel for the overflow spillway, lack of data as to the foundation conditions does not permit of an accurate estimate to be made of cost of the channel. A sum of \$100,000 has been allowed in the cost estimates for this purpose. A low earth dike would extend from the end of the gravity-concrete section on the right abutment to the North Fork reservoir, a distance of 1700 feet. The power plant is located on the left bank of the river. An intake structure of reinforced concrete with control gates, 400 feet upstream from the dam, controls the flow into the penstock tunnel leading to the power house. The tunnel section, shown on Plate VIII, is lined with concrete, 12 inches thick and reinforced with steel where the overburden is not of sufficient depth. If the Folsom reservoir were constructed as a single unit, the diameter of the tunnel would be 16.0 feet without and 17.0 feet with flood control features included in the dam. If it were constructed in conjunction with Auburn and Coloma reservoirs, the diameter would be 18.0 and 19.7 feet without and with flood control features, respectively. Four steel penstocks connect the tunnel to four vertical variable head reaction turbines directly connected to generators. Water from the turbines would be either all discharged into the Folsom Canal or part into the canal and part into the stream below, according to the plant layout. The plans of the American River Hydro-electric Company contemplate the latter layout while those proposed in this report would discharge the entire flow from the turbines into the Folsom Canal, deepened 7 feet for about 1600 feet at its upper end. Estimates of cost of the Folsom reservoir have been prepared both with and without flood control features, under both state and private financing and for various power plant installations. The power plant installations vary with the stage of the development, plant load factor and plant layout at the dam. For the plant layout with all the tailwater discharged into the Folsom Canal at elevation 200 feet, and for a plant load factor of 0.75, the installations are 43,000 k.v.a and 54,000 k.v.a. for the initial and second stage of development, respectively. For the plant layout with tail-water discharged partly into the Folsom Canal at elevation 207 feet and partly into the American River below the Folsom Canal at elevation 162 feet, the plan of the American River Hydro-electric Company, and for a plant load factor of 1.00, the installations are 35,000 k.v.a. and 45,000 k.v.a. for the initial and second stage of development, respectively. The installations for the complete development are the same as for the second stage of development for corresponding plant layouts. In Table 69 is set forth the cost of the Folsom reservoir as the initial development without flood control features, and with interest during construction at both $4\frac{1}{2}$ and 6 per cent per annum, State and private financing, respectively. The power plant installation is 43,000 k.v.a. Table 70 sets forth similar costs with flood control features included. These estimates together with those for the other power plant layouts and installations are summarized in Table 77. ### TABLE 69. ESTIMATED COST OF FOLSOM RESERVOIR AND POWER PLANT WITHOUT FLOOD CONTROL FEATURES Auburn and Coloma reservoirs not constructed Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Capacity of overflow spillway, 250,000 second-feet Tailrace elevation of power plant, 200 feet Installed capacity of power plant, 43,000 k. v. a. P. F. = 0.80 L. F. = 0.75 | Interest during construction at 4½ per cent | | | |----------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------|----------------------------------------------| | Exploration and core drilling. \$ Diversion of river during construction. Clearing reservoir site, 6,460 acres at \$25.00 | 20,000<br>75,000<br>62,000<br>27,000<br>37,00<br>32,000<br>00,000<br>00,000<br>50,000<br>50,000 | \$20,000<br>75,000<br>162,000 | | Auxiliary dams Lands and improvements flooded Miscellaneous: Construction and permanent camps 18 | 50,000<br>86,000<br>80,000 | 4,676,000<br>1,086,000 | | Construction railroad | | \$6,314,000<br>631,000<br>947,000<br>437,000 | | Total cost of dam and reservoir | | \$8,329,000 | | Intake structure | 54,000<br>06,000<br>45,000<br>70,000<br>28,000<br>58,000<br>05,000<br>65,000 | \$54,000<br>507,000<br>1,505,000<br>65,000 | | Subtotal, power plant. Administration and engineering at 10%. Contingeneics at 15%. Interest during construction. | | \$2,131,000<br>213,000<br>320,000<br>133,000 | | Total cost of power plant | | \$2,797,000 | | Grand total cost of dam, reservoir and power plant. | | \$11,126,000 | | Total cost of dam and reservoir | | \$8,478,000<br>2,842,000 | | Grand total cost of dam, reservoir and power plant | | \$11,320,000 | ### TABLE 70. ESTIMATED COST OF FOLSOM RESERVOIR AND POWER PLANT WITH FLOOD CONTROL FEATURES Auburn and Coloma Reservoirs not constructed Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Capacity of overflow spillway, 100,000 second-feet Capacity of flood control outlets, 100,000 second-feet Tailrace elevation of power plant, 200 feet Installed capacity of power plant, 43,000 k. v. a. P. F. = 0.80 L. F. = 0.75 | | Interest during construction at 4½ per cent | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------| | II COM MAN AND | Diversion of river during construction Clearing of reservoir site, 6,460 acres at \$25.00 1 | 20,000<br>75,000<br>62,000<br>82,000<br>13,000<br>55,000<br>60,000<br>00,000<br>50,000<br>80,000<br>50,000<br>86,000 | \$20,000<br>75,000<br>162,000<br>4,440,000<br>1,086,000 | | | Construction and permanent camps | 80,000<br>15,000 | 295,000 | | | Subtotal, dam and reservoir. Administration and engineering at 10%. Contingencies at 15%. Interest during construction. | | \$6,078,000<br>608,000<br>912,000<br>431,000 | | | Total cost of dam and reservoir | | \$8,029,000 | | H | Trash racks Reinforced concrete, 7,700 cu. yds. at \$25.00 | 90,000<br>50,000<br>92,000<br>65,000<br>00,000 | \$90,000<br>50,000<br>192,000<br>165,000<br>100,000 | | 1 | Subtotal, flood control features | | \$597,000<br>60,000<br>90,000<br>25,000 | | | Total cost of flood control features | | \$772,000 | | | POWER PLANT— ntake structure | 25,000<br>50,000<br>86,000<br>30,000 | \$60,000 | | 1 | Steel pipe, 862,000 lbs. at \$0.085 | 73,000<br>605,000<br>65,000 | 564,000<br>1,505,000<br>65,000 | | - 1 | Subtotal, power plant. Administration and engineering at 10%. Contingencies at 15%. Interest during construction | | \$2,194,000<br>220,000<br>329,000<br>139,000 | | | Total cost of power plant | | \$2,882,000 | | | Grand total cost of dam, reservoir, flood control features and power plant Interest during construction at 6 per cent Cotal cost of dam and reservoir | | | | | Total cost of flood control features | | \$8,178,000<br>780,000<br>2,930,000 | | - | Grand total cost of dam, reservoir, fiood control features and power plant | | \$11,888,000 | Auburn reservoir. On Plate IX, "Auburn dam with power plan and flood control features," are shown the dam and the arrangement of its several features. Sections of the dam together with area and capacity curves of the Auburn reservoir are also shown on the plate. With the exception of the portions occupied by the overflow spillway and the flood control features, the dam section is the non-overflow gravity-concrete type. The maximum section has a height of 390 feet above low water and it is estimated that 15 feet of stripping would be required to obtain a suitable foundation. The length on the crest at elevation 905 feet is 1600 feet. The overflow spillway, located on the right abutment, has an overall length of 360 feet if flood control features are included in the dam. Its capacity, with a depth of 20 feet on the spillway lip, is 100,000 second-feet and with the water level at the crest of the dam, is 144,000 second-feet. If flood control features were not included in the dam, the capacity of the spillway would be larger. In this instance the overall length would be 608 feet, with a net length of 500 feet and with a depth of 20 feet on the spillway lip, its capacity would be 170,000 second-feet. As shown on Plate IX, with flood control features, flow over the spillway is controlled by six steel drum gates, each 50 feet long and 20 feet deep, hydraulically operated. It is believed that the character of the rock at the site would not necessitate the construction of a definite spillway channel for the purpose of conveying the water discharged over the spillway into the stream below the dam. The flood control features in the Auburn dam are similar to those in the Folsom dam. Sixteen 10-foot by 10-foot outlets are provided and are located on the left abutment. The outlets 77 feet below the top of the dam have a capacity of 50,000 second-feet, with the reservoir drawn down to the minimum flood control level at elevation 846 feet. Roller sluice gates and a trash rack structure are provided at the upstream face of the dam. Two sluiceways are provided in the central portion of the dam for the purpose of unwatering the power tunnel and also to supplement the capacity of the power tunnel in passing the maximum irrigation draft if the reservoir were operated primarily for irrigation purposes. Each sluiceway has a diameter of 62 inches and is lined with steel. The total capacity of the sluiceways is 1500 second-feet with the reservoir drawn to one-half depth. Control of flow is obtained by means of roller sluice gates at the upstream face and a balanced needle valve on one outlet at the downstream face. Trash racks around the sluice gates are provided at the upstream face of the dam. The power house is located on the left bank about 2400 feet downstream from the dam. Water would be delivered to the turbines through a tunnel controlled by means of roller sluice gates in a reinforced concrete intake structure about 100 feet upstream from the dam. The power tunnel is about 1250 feet long and is lined with concrete, 12 inches thick, and reinforced with steel where the overburden is not sufficient to withstand the water pressure. Its diameter is 13.5 feet without reservoir operation for flood control purposes and 14.5 feet with flood control. About 200 feet above the power house, the tunnel divides into 4 steel penstocks which would deliver the water to four PLATE IX vertical variable head reaction turbines, directly connected to generators. The installed capacity of the power plant is 66,000 k.v.a. for a plant load factor of 0.75 as proposed in this report and 82,000 k.v.a. for a plant load factor of 0.60, as proposed by the American River Hydro-electric Company. The cost of the Auburn reservoir without flood control features and with interest during construction at 4½ and 6 per cent, State and private financing, respectively, is set forth in Table 71. Table 72 gives similar information with flood control features included. The power plant installation in each instance is 66,000 k.v.a., with a plant load factor of 0.75. These estimates together with those with a power plant installation of 82,000 k.v.a. are summarized in Table 77. ### TABLE 71. ESTIMATED COST OF AUBURN RESERVOIR AND POWER PLANT WITHOUT FLOOD CONTROL FEATURES Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Capacity of overflow spillway, 170,000 second-feet Installed capacity of power plant, 66,000 k.v.a. P.F. = 0.80 L.F. = 0.75 | Interest during construction at $4\frac{1}{2}$ per cent | | | |------------------------------------------------------------------------------------------------------------|---------------------|----------------------| | DAM AND RESERVOIR— | | | | Exploration and core drilling | \$20,000 | \$20,000 | | Diversion of river during construction | 50,000 | 50,000 | | Clearing reservoir site, 4,200 acres at \$60.00. Excavation for dam, 140,000 cm. yds. at \$2.50 to \$5.00. | 252,000<br>455,000 | 252,000 | | Mass concrete, 1,153,000 cu. yds. at \$6.50. | 7,495,000 | | | Reinfered concrete, 7,000 cu, vds, at \$15.00 to \$23.00 | 112,000 | | | Spillway gates, 3,000,000 lbs. at \$0.10 | 300,000 | | | Sluiceways. | 50,000 | 0.440.000 | | Drilling and grouting foundation: Lands and improvements flooded. | 36,000<br>855,000 | 8,448,000<br>855,000 | | Construction and permanent camps. | 250,000 | 250,000 | | | | | | Subtotal, dam and reservoir | | \$9,875,000 | | Administration and engineering at 10%<br>Contingencies at 15%. | • • • • • • • • • • | 988,000<br>1,481,000 | | Interest during construction | | 781,000 | | | | | | Total cost of dam and reservoir | • • • • • • • • • • | \$13,125,000 | | Power Plant— | | | | Intake structure | \$93,000 | \$93,000 | | Penstock: | 107 000 | | | Tunnel excavation, 13,400 eu. yds. at \$9.00 to \$10.50. | 127,000<br>25,000 | | | Concrete tunnel lining, 5,180 cu. yds. at \$20.00. | 104,000 | | | Reintorcing steel, 470,000 lbs. at \$0.055 | 26,000 | | | Steel pipe, 1,000,000 lbs, at \$0.085 | 85,000 | | | Reinforced concrete. Buildings and equipment, 66,000 k.v.a. at \$35.00. | 10,000 | 377,000<br>2,310,000 | | Buildings and equipment, 60,000 k.v.a. at \$30.00 | 2,310,000 | 2,310,000 | | Subtotal, power plant | | \$2,780,000 | | Administration and engineering at $10\%$ . | | 278,000 | | Contingencies at 15% | | 417,000<br>158,000 | | Interest during construction | | | | Total cost of power plant | | \$3,633,000 | | Grand total cost of reservoir, dam and power plant | | \$16,758,000 | | Interest during construction at 6 per cent Total cost of dam and reservoir | | \$13,396,000 | | Total cost of power plant | | 3,686,000 | ### TABLE 72. ESTIMATED COST OF AUBURN RESERVOIR AND POWER PLANT WITH FLOOD CONTROL FEATURES Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Capacity of overflow spillway, 100,000 second-feet Capacity of flood control outlets, 50,000 second-feet Installed capacity of power plant, 66,000 k. v. a. P. F. = 0.80 L. F. = 0.75 | Interest du ing construction at 41% p.r cent | | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------|------------------------------------------------------------------| | Dam and Reservoir— | | | | Div rsion of river during construction. 56 Clearing reservoir site, 4,200 acrts at \$60,00 252 Excavation for dam, 144,000 cu, yds, at \$2,50 to \$5,00 476 Mass concrete, 1,178,000 cu, yds, at \$6,50 7,657 Reinforced concrete, 5,300 cu, yds, at \$15,00 to \$23,00 86 Soillway gates, 1,800,000 lbs, at \$0.10 186 Sluiceways 56 Drilling and grouting foundation 36 Lands and improvements flooded 855 | 0,000<br>0,000<br>2,000<br>0,000<br>7,000<br>5,000<br>0,000<br>5,000<br>5,000 | \$20,000<br>50,000<br>252,000<br>8,479,000<br>855,000<br>250,000 | | | | \$9,906,000 | | Subtotal, dam and reservoir Administration and engineering at 10%. Contingencies at 15%. Interest during construction | | 991,000<br>1,486,000<br>791,000 | | Total cost of dam and reservoir | 4 | <b>\$</b> 13,174,000 | | FLOOD CONTROL FEATURES— | | | | Reinforced concrete, 8,000 cu. yds. at \$15.00 to \$25.00 | 5,000<br>8,000<br>0,000 | \$35,000<br>138,000<br>110,000 | | Subtotal, flood control features Administration and engineering at 10% Contingencies at 15% Interest during construction | | \$283,000<br>28,000<br>43,000<br>12,000 | | Total cost of flood control features | | \$366,000 | | Power Plant— | | | | | 3,000 | \$96,000 | | Tunnel timbering. 27 Concrete tunnel lining, 5,400 cu, yds, at \$20.00 108 Reinforcing steel, 520,000 lbs, at \$0.055 23 Steel pipe, 1,120,000 lbs, at \$0.085 95 | 8,000<br>7,000<br>8,000<br>9,000<br>5,000<br>9,000 | 397,000<br>2,310,000 | | | | \$2,803,000 | | Subtotal, power plant | | 280,000<br>421,000<br>161,000 | | Total cost of power plant | | \$3,665,000 | | Grand total cost of dam, reservoir, flood control features and power plant | : | \$17,205,000 | | | | | | Interest during construction at 6 per cent | | | | Total cost of dam and reservoir Total cost of flood control features Total cost of power plant | | \$13,447,000<br>370,000<br>3,719,000 | | G.and total cost of dam, reservoir, flood control features and power plant | | \$17,536,000 | ### Pilot Creek reservoir. The arrangement of the works at the Pilot Creek dam is shown on Plate X, "Pilot Creek dam with power plant." The dam is an overflow type gravity-concrete dam, 110 feet high measured above low water and with a crest length of 500 feet. The depth of stripping is estimated at 15 feet. The dam with a depth on crest of 20 feet would pass 175,000 second-feet. There are no crest gates or shuiceways. Provision is made for passing 60 second-feet of prior right water of the North Fork ditch through the right abutment of the dam. The power plant is located on the left bank, about 500 feet downstream from the dam. The power tunnel is 13.5 feet in diameter, the same size as the tunnel for the Auburn reservoir without flood control features and has a capacity of 1500 second-feet. It is lined with concrete. Control is effected by two sluice gates near upper end of the tunnel. lower end, the tunnel divides into four steel penstocks which connect to constant head turbines of the four generating units. These units have an aggregate capacity of 19,000 k.v.a. for a plant load factor of 0.75 and 23,000 k.v.a. for a plant load factor of 0.60. The estimated cost of the reservoir with a power plant capacity of 19,000 k.v.a. is set forth in Table 73, with interest during construction at 4\frac{1}{2} and 6 per cent, State and private financing, respectively. This estimate and one with a power plant capacity of 23,000 k.v.a. are summarized in Table 77. PLATE X ### TABLE 73. ESTIMATED COST OF PILOT CREEK RESERVOIR AND POWER PLANT Height of dam, 110 feet Overflow dam Installed capacity of power plant, 19,000 k. v. a. P. F. = 0.80 L. F. = 0.75 | Interest during construction at 41 g per cent | | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------| | Dam and Reservoir— | | | Exploration and core Irilling. \$10,000 Diversion of river during construction. 50,000 Clearing of reservoir site, 260 acres at \$60.00. 16,000 Exeavation for dam, 20,000 cu, yds. at \$3.00 to \$5.00. 70,000 Mass concrete, 62,000 cu, yds. at \$6.50. 403,000 Drilling and grouting foundation. 12,000 Lands and improvements flooded. 25,000 | \$10,000<br>50,000<br>16,000<br>485,000<br>25,000 | | Miscellaneous: Construction and permanent camps. 80,000 Construction railroad. 60,000 | 140,000 | | Subtotal, dam and reservoir Administration and engineering at 10%. Contingencies at 15%. Interest during construction. | \$726,000<br>73,000<br>109,000<br>31,000 | | Total cost dam and reservoir | \$939,000 | | Power Plant— | | | Intake structure. \$30,000 Penstocks: Tunnel exeavation, 2,200 cu. yds. at \$9.00 \$20,000 Tunnel timbering. 4,000 Concrete tunnel lining, 800 cu. yds. at \$20,00 16,000 Steel pipes, 380,000 lbs. at \$0.15 57,000 Buildings and equipment, 19,000 k.v.a. at \$35,00 665,000 | \$30,000<br>. 97,000<br>665,000 | | Subtotal, power plant | \$792,000<br>79,000<br>119,000<br>34,000 | | Total cost of power plant | \$1,024,000 | | Grand total cost of dam, reservoir and power plant | \$1,963,000 | | • | | | Interest during construction at 6 per cent | | | Total cost of dam and reservoir. Total cost of power plant. | \$949,000<br>1,035,000 | | Grand total cost of dam, reservoir and power plant | \$1,984,000 | ### Coloma reservoir. The layout at the Coloma dam is similar to that at Auburn. The flood control features are located on the left and the overflow spillway on the right abutment. The power plant is on the right bank of the stream, about 2000 feet downstream from the dam. The arrangement of the various features together with sections of the dam are shown on Plate XI "Coloma dam with power plant and flood control features." Curves of area and capacity of the Coloma reservoir are also shown on Plate XI. Estimates of cost are based on a gravity-concrete dam. The maximum height would be 340 feet above low water. The depth of stripping for the foundation is estimated at 12 feet in the stream bed, 15 to 20 feet on the right abutment and from 20 to 25 on the left abutment. The flood control features consist of ten 10-foot by 10-foot openings through the dam, 48 feet below the crest. The capacity of the outlets is 30,000 second-feet with the reservoir drawn down to elevation 865 feet, 25 feet below the top of the dam. Like the Auburn dam, the flow through each outlet is controlled by a roller sluice gate at the upstream face of the dam operated by an electric hoist. $\Lambda$ trash rack structure is provided around the gates. The overflow spillway has an overall length of 174 feet with flood control features included in the dam. Without flood control features, the corresponding length would be 283 feet. The spillway lip is 25 feet below the top of the dam. The capacity of the spillway, if flood control features were included in the dam, would be 50,000 and 70,000 second-feet for a head on the spillway lip of 20 and 25 feet, respectively. Without flood control features in the dam, the capacity for corresponding heads would be 80,000 and 110,000 second-feet. Three steel drum gates, 20 feet deep and 50 feet long are provided for the control of water over the spillway, with flood control features in the dam. Without flood control features, five gates 20 feet deep and 47 feet long would be required. As in the case of the Auburn dam, no separate channel is provided either for overflow spillway or flood control outlets. Two sluiceways, with a total capacity of 1800 second-feet, are placed 205 feet below the top of the dam. These together with the power tunnel would be capable of passing the maximum irrigation demand if the reservoir were operated primarily for that purpose. Each sluiceway is 66 inches in diameter and lined with steel. Control is effected by a roller sluice gate on each outlet at the upstream face of the dam and a balanced needle valve at the downstream end of one outlet. The arrangement of the power plant is similar to that at the Auburn dam. Water would be conveyed to the power house in a power tunnel, 2120 feet long and 10 feet in diameter, which divides above the power house into two steel penstocks, each 350 feet long and 86 inches in diameter. The sizes of the tunnel and penstocks are the same both with and without flood control because the draw-down in the reservoir especially for flood control would be relatively small. The tunnel is lined with concrete, 12 inches in thickness. Control of flow into the tunnel is effected by roller sluice gates located in a reinforced concrete intake structure at the upstream end of the tunnel. The turbines are of the variable head reaction type directly connected to the generators. The installed capacity of the plant is 30,000 k.v.a. with a plant load factor of 0.75 and 37,000 k.v.a. with a plant load factor of 0.60. The estimated cost of the Coloma reservoir and power plant without flood control features is given in Table 74, for interest during construction at 4½ and 6 per cent per annum, State and private financing, respectively. Table 75 gives corresponding information with flood control features included in the dam. The power plant installation in each instance is 30,000 k.v.a., based on a plant load factor of 0.75. These estimates together with estimates based on a power plant installation of 37,000 k.v.a. are summarized in Table 77. ### TABLE 74. ESTIMATED COST OF COLOMA RESERVOIR AND POWER PLANT WITHOUT FLOOD CONTROL FEATURES Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Capacity of overflow spillway, 80,000 second-feet Installed capacity of power plant, 30,000 k. v. a. P. F. = 0.80 L. F. = 0.75 | Interest during construction at 4½ per cent | | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------| | DAM AND RESERVOIR— \$20,000 Exploration and core drilling. \$20,000 Diversion of river during construction. 50,000 Clearing reservoir site, 6,565 acres at \$25.00 164,000 Excavation for dam, 111,000 cu. yds. at \$2.50 to \$5.00 324,000 | \$20,000<br>50,000<br>164,000 | | Mass concrete, 724,000 cu. yds. at \$7.00. 5,068,000 Reinforced concrete, 3,000 cu. yds. at \$15.50 to \$23.50. 51,000 Spillway gates, 1,420,000 lbs. at \$0.10. 142,000 Sluiceways. 50,000 Drilling and grouting foundation. 30,000 | 5,665,000 | | Lands and improvements flooded. 1,500,000 Miscellaneous: Construction railroad. 270,000 Construction and permanent camps. 200,000 | 1,500,000<br>470,000 | | Subtotal, dam and reservoir Administration and engineering at 10%. Contingencies at 15%. Interest during construction. | \$7,869,000<br>787,000<br>1,180,000<br>710,000 | | Total cost of dam and reservoir | | | Power Plant— \$68,000 Penstock: | \$68,000 | | Tunnel timbering 22,000 Concrete tunnel lining, 5,150 cu. yds. at \$20.00 103,000 Reinforcing stecl, 100,000 lbs. at \$0.055 6,000 Steel pipes, 825,000 lbs. at \$0.085 70,000 Reinforced concrete 5,000 | 328,000 | | Buildings and equipment, 30,000 k.v.a. at \$35.00. 1,050,000 Subtotal, power plant. | 1,050,000<br>\$1,514,000 | | Administration and engineering at 10% Contingencies at 15% Interest during construction | 152,000<br>227,000<br>105,000 | | Total cost of power plant | \$1,998,000 | | Grand total cost dam, reservoir and power plant | \$12,544,000 | | Interest during construction at 6 per cent | | | Total cost of dam and reservoir. Total cost of power plant. | \$10,793,000<br>2,035,000 | | Grand total cost dam, reservoir and power plant | \$12,828,000 | ### TABLE 75. ESTIMATED COST OF COLOMA RESERVOIR AND POWER PLANT WITH FLOOD CONTROL FEATURES Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Capacity of overflow spillway, 50,000 second-feet Capacity of flood control outlets, 30,000 second-feet Installed capacity of power plant, 30,000 k. v. a. P. F. = 0.80 L. F. = 0.75 | Interest during construction at 4½ per cent | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------| | DAM AND RESERVOIR— \$20,000 Extloration and core drilling \$20,000 Diversion of river during construction 50,000 Clearing reservoir site, 6,565 acres at \$25,00 164,000 Exeavation for dam, 113,000 cu, yds, at \$2.50 to \$5,00 351,000 Mass concrete, 736,000 cu, yds, at \$7.00 5,152,000 Reinforced concrete, 2,500 cu, yds, at \$15.50 to \$23.50 42,000 Spillway gates, 900,000 lbs, at \$0.10 90,000 Sluiceways 50,000 | \$20,000<br>50,000<br>164,000 | | Drilling and grouting foundation. 30,000 Lands and improvements flooded. 1,500,000 Miscellaneous: Construction railroad. 270,000 | 5,715,000<br>1,500,000 | | Construction and permanent eamps | 470,000 | | Subtotal, dam and reservoir. Administration and engineering at 10%. Contingencies at 15% Interest during construction. | \$7,919,000<br>792,000<br>1,188,000<br>715,000 | | Total cost of dam and reservoir | \$10,614,000 | | FLOOD CONTROL FEATURES- | | | Trash racks. \$20,000 Reinforced concrete, 3,500 cu. yds. at \$15.00 to \$25.00 62,000 Gates, 10—10' x 10' sluice gates with hoists. 60,000 | \$20,000<br>62,000<br>60,000 | | Subtotal, flood control features | \$142,000<br>14,000<br>21,000<br>7,000 | | Total cost of flood control features | \$181,000 | | Power Plant— | | | Intakestructure\$68,000<br>Penstock: | \$68,000 | | Tunnel exeavation, 10,800 cu. yds. at \$11.00 to \$13.50 \$122,000 Tunnel timbering. 22,000 Concrete tunnel lining, 5,150 cu. yds. at \$20.00 103,000 Reinforcing steel 100,000 lbs. at \$0.055 6,000 Steel pipes, \$25,000 lbs. at \$0.085 70,000 Reinforced concrete 5,000 Buildings and equipment, 30,000 k.v.a. at \$35.00 1,050,000 | 328,000<br>1,050,000 | | Subtotal, power plant Administration and engineering at $10\%$ Contingencies at $15\%$ Interest during construction | \$1,514,000<br>152,000<br>227,000<br>105,000 | | Total cost of power plant | \$1,998,00 | | Grand total cost dam, reservoir, flood control features and power plant | \$12,796,000 | | | | | Interest during construction at 6 per cent | | | Total cost of dam and reservoir Total cost of flood control features Total cost of power plant. | \$10,863,000<br>186,000<br>2,035,000 | | Grand total cost of dam, reservoir, flood centrol features and power plant | \$13,084,000 | ### Webber Creek reservoir. The dam for the Webber Creek reservoir is an overflow gravity-concrete type, the same as for the Pilot Creek dam. It is shown on Plate XII, "Webber Creek dam with power plant." Its maximum height is 90 feet above low water level. It is estimated that 10 feet would be required to be stripped from the stream bed, 15 feet on the left abutment and 20 feet on the right abutment to secure a suitable foundation PLATE XII WEBBER CREEK DAM POWER PLANT for the dam. A flow of 115,000 second-feet could be passed over the dam with a depth of 20 feet on the erest. No erest gates or sluieeways are provided in the dam. The power house is located 4300 feet downstream from the dam. A concrete-lined tunnel 2650 feet long and 10 feet in diameter would convey water to the power house. It has a capacity of 800 second-feet. The tunnel divides at the lower end into two steel penstocks, each 86 inches in diameter, which deliver water to two constant head reaction turbines directly connected to generators. The installed capacity of the plant is 10,000 k.v.a. with a plant load factor of 0.75 and 13,000 k.v.a. with a plant load factor of 0.60. The estimate of cost with a plant installation of 10,000 k.v.a. is set forth in Table 76, with interest during construction at 4½ and 6 per cent, State and private financing, respectively. This estimate together with one for a power plant installation of 13,000 k.v.a. is summarized in Table 77. CREST ELEV. 550 SELECTION OF DAM LOCKING UPSTREAM GENERAL PLAN TEST GENERAL PLAN TO TAKET TO THE ### TABLE 76. ESTIMATED COST OF WEBBER CREEK RESERVOIR AND POWER PLANT Height of dam, 90 feet Overflow dam Installed capacity of power plant, 10,000 k. v. a. P. F. = 0.80 L. F. = 0.75 | DAM AND RESERVOIR— | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------| | Exploration and core lrilling. \$10,000 | \$10,000<br>50,000<br>5,000<br>301,000<br>10,000 | | Construction and permanent camps. 50,000 Construction railroad. 30,000 | 80,000 | | Subtotal, dam and reservoir Administration and engineering at 10%. Contingencies at 15% Interest during construction | \$456,000<br>46,000<br>68,000<br>20,000 | | Total cost of dam and reservoir | \$590,000 | | Powen Plant— Intake structure\$20,000 | \$20,000 | | Penstock: Tunnel excavation, 11,800 cm. yds. at \$11.00. 130,000 Tunnel timbering. 12,000 Concrete tunnel lining, 5,400 cm. yds. at \$20.00. 108,000 Steel pipes, 190,000 lbs. at \$0.15. 28,000 Buildings and equipment, 10,000 k.v.a. at \$35.00. 350,000 | 278,000<br>350,000 | | Subtotal, power plant | \$648,000<br>65,000<br>97,000<br>28,000 | | Total cost of power plant | \$838,000 | | Grand total cost of dam, reservoir and power plant | \$1,428,000 | | Interest during construction at 6 per cent Total cost of dam and reservoir Total cost of power plant | \$596,000<br>847,000 | | Grand total cost of dam, reservoir and power plant | \$1,443,000 | ### TABLE 76. ESTIMATED COST OF WEBBER CREEK RESERVOIR AND POWER PLANT Height of dam, 90 feet Installed capacity of power plant, 10,000 k. v. a. P. F. = 0.80 L. F. = 0.75 | | DAM AND RESERVOIR— | | | |---|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------|--------------------------------------------------| | | Exploration and core lrilling. Diversion of river during construction. Clearing of reservoirsite, 200 acres at \$25.00. Excavation for dam, 15,000 cu. yds. at \$2.50 to \$5.00 Mass concrete, 36,000 cu. yds. at \$6.75. Drilling and grouting foundation Lands and improvements flooded | \$10,000<br>50,000<br>5,000<br>50,000<br>213,000<br>8,000<br>10,009 | \$10,000<br>50,000<br>5,000<br>301,000<br>10,000 | | | Construction and permanent camps | 50,000<br>30,000 | 80,000 | | | Subtotal, dam and reservoir Administration and engineering at $10\%$ . Contingencies at $15\%$ Interest during construction | - 111 | \$156,000<br>46,000<br>68,000<br>20,000 | | | Total cost of dam and reservoir | . =( | \$590,000 | | | Power Plant- | | | | • | Intake structure. Penstock: Tunnel excavation, 11,800 cn. yds. at \$11.00. Tunnel timbering. Concrete tunnel lining, 5,400 cu. yds. at \$20.00. Steel pipes, 190,000 lbs. at \$0.15 Buildings and equipment, 10,000 k.v.a. at \$35.00. | \$20,000<br>130,000<br>12,000<br>108,000<br>28,000<br>350,000 | \$20,000<br>278,000<br>350,000 | | | Subtotal, power plant Administration and engineering at 10% Contingencies at 15% Interest during construction. | 1 | \$648,000<br>65,000<br>97,000<br>28,000 | | | Total cost of power plant | | \$838,000 | | | Grand total cost of dam, reservoir and power plant | | \$1,428,000 | | | Total cost of dam and reservoir Total cost of power plant | | \$596,000<br>817,000 | | | Grand total cost of dam, reservoir and power plant | | \$1,443,000 | ### TABLE 77. ESTIMATED COST OF CONSOLIDATED DEVELOPMENT Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Capacity of flood control outlets, 100,000 second-feet Installed capacity of power plant, Auburn and Coloma reservoirs not constructed, 43,000 k.v.a. PF. = 0.80 L.F. = 0.75 35,000 k.v.a. PF. = 0.80 L.F. = 1.00 Auburn and Coloma reservoirs constructed, 54,000 k.v.a. PF. = 0.80 L.F. = 0.75 45,000 k.v.a. PF. = 0.80 L.F. = 0.75 Auburn reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Capacity of food control outlets, 50,000 second-feet Installed capacity of power plant, 82,000 k.v.a. P.F. = 0.80 L. F. = 0.75 66,000 k.v.a. P.F. = 0.80 L. F. = 0.75 Pilot Creck reservoir— Height of dam, 110 feet Installed capacity of power plant, 23,000 k.v.a. P F. = 0.80 L F. = 0.75 19,000 k.v.a. P F. = 0.80 L F. = 0.75 Webber Creek reservoir— Height of dam, 90 feet Installed capacity of power plant, 13,000 k.v.a, PF, =0.80 L F, =0.60 10,000 k.v.a, PF, =0.80 L.F. =0.75 Coloma reservoir— Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Capacity of flood control outlets, 30,000 second-feet Installed capacity of power plant, 37,000 k.v.a P F. = 0.80 L.F. = 0.60 30,000 k.v.a P F. = 0.80 L.F. = 0.75 | Cost with Interest during construction at 41½ per cent | | | | | | | | | | Cost with interest during construction at 6 per cent | | | | | | | | | |---------------------------------------------------------------------------------------|--------------------------------------|---------------------------------------------------|----------------------------------------|---------------------------------------|------------------------|------------------------|--------------------------------------------|-----------------------------------------|--------------------------------------|------------------------------------------------------|---------------------------------------------------|---------------------------------------|------------------------|--------------------------------------------|------------------------------------------|-----------------------------------------|--|--| | Unit . | Dam | Lands and<br>improve-<br>ments and<br>clearing of | improve- Pos | | Power plant | | Additional cost for flood control features | | Total cost | | Lands and<br>improve-<br>ments and<br>clearing of | Power plant | | Additional cost for flood control features | | Total cost | | | | | | reservoir<br>site | L.F.=0.60° | L.F.=0.75 | L.F.=0.60* | L.F.=0.75 | L.F.=0.60* | L.F.=0.75 | | reservoir | L.F.=0.60* | L.F.=0.75 | L.F.=0.60* | IF.=0.75 | L.F.=0.60* | L.F.=0.75 | | | | Folsom Reservoir (Initial development. Auburn and Coloma reservoirs not constructed), | \$6,633,000 | \$1,696,000 | *\$2,400,000 | \$2,797.000 | *\$558,000 | \$558,000 | *\$11,287,000 | \$11,684,000 | \$6,735,000 | \$1,743,000 | *\$2,441,000 | \$2,842,000 | *\$566,000 | \$568,000 | *\$11,487,000 | \$11,888,000 | | | | Folsom Reservoir Auburn Reservoir Pilot Creek Reservoir | \$6,633,000<br>11,597,000<br>886,000 | \$1,696,000<br>1,528,000<br>53,000 | *\$2,949,000<br>4,357,000<br>1,205,000 | \$3,390,000<br>3,633,000<br>1,024,000 | *\$563,000<br>447,000 | \$563,000<br>447,000 | "\$11,841,000<br>17,929,000<br>2,144,000 | \$12,282,000<br>17,205,000<br>1,963,000 | \$6,735,000<br>11,818,000<br>896,000 | \$1,743,000<br>1 578,000<br>53,000 | *\$2,997,000<br>4,418,000<br>1,218,000 | \$3,444,000<br>3,686,000<br>1,035,000 | *\$573,000<br>454,000 | \$573,000<br>454,000 | *\$12,048,000<br>18,268,000<br>2,167,000 | \$12,495,000<br>17,536,000<br>1,984,000 | | | | Total, second stage of development.<br>Coloma Reservoir | \$19,116,000<br>8,234,000<br>570,000 | \$3,277,000<br>2,312,000<br>20,000 | \$8,511,000<br>2,220,000<br>973,000 | \$8,047,000<br>1,996,000<br>838,000 | \$1,010,000<br>252,000 | \$1,010,000<br>252,000 | \$31,914,000<br>13,018,000<br>1,563,000 | \$31,450,000<br>12,796,000<br>1,428,000 | \$19,449,000<br>8,398,000<br>576,000 | \$3,374,000<br>2,395,000<br>20,000 | \$8,633,000<br>2,256,000<br>984,000 | \$8,165,000<br>2,035,000<br>847,000 | \$1,027,000<br>256,000 | \$1,027,000<br>256,000 | \$32,483,000<br>13,305,000<br>1,580,000 | \$32,015,000<br>13,084,000<br>1,443,000 | | | | Grand total, complete develop-<br>ment | \$27,920,000 | \$5,609,000 | \$11,704,000 | \$10,883,000 | \$1,262,000 | \$1,262,000 | \$46,495,000 | \$45,674,000 | \$28,423,000 | \$5,789,000 | \$11,873,000 | \$11,047,000 | \$1,283,000 | \$1,283,000 | \$47 368,000 | \$46,542,000 | | | <sup>\*</sup> Folsom Power Plant, L.F .= 1.00. <sup>72924-</sup>p. 158 ### Complete development. The estimated costs of the complete development are assembled in Table 77. Costs are given for interest during construction for both 4½ and 6 per cent, the rates assumed for State and private financing, respectively. It may be noted that two sets of figures are given for the Folsom reservoir. One set is for the condition of Folsom reservoir constructed alone. The other is for the condition of Folsom reservoir constructed either in conjunction with Auburn reservoir or in conjunction with both Auburn and Coloma reservoirs. With these latter reservoirs constructed a larger power plant would be justified at Folsom due to the increased regulated flow. Costs are included for varying power plant load factors. In the proposal of the American River Hydro-electric Company, all plants would be installed for a plant load factor of 0.60 except the Folsom plant, which would be for a plant load factor of 1.00. Estimates have also been made on the basis of all plants being installed for a plant load factor of 0.75. Under State financing, the total cost of the complete development including flood control features, with the power plants installed for a plant load factor of 0.75, is \$45,674,000. This total is divided among the various items as follows: dams, \$27,920,000, 61.1 per cent of total cost; reservoir lands and improvements and clearing of reservoir sites, \$5,609,000, 12.3 per cent of total cost; power plants, \$10,883,000, 23.8 per cent of total cost; and additional cost of flood control features, \$1,262,000, 2.8 per cent of total cost. Under private financing, the total estimated cost, with same power plant installation under State financing is \$46,542,000. The division of costs for the various items are prac- tically in the same proportion as under State financing. ### CHAPTER X ### ANNUAL COST OF CONSOLIDATED DEVELOPMENT The annual cost of the three stages of the consolidated development has been estimated for various methods of reservoir operation, both with and without inclusion of flood control features and under both State and private financing. The annual costs as set forth in the tables that follow are based on the units given in Table 78. TABLE 78. BASIS OF ESTIMATED ANNUAL COST OF CONSOLIDATED DEVELOPMENT | 1tem | State<br>financing<br>and<br>operation | Private<br>financing<br>and<br>operation | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------|------------------------------------------| | Return or interest, in per cent of capital. Amortization of state bonds (40 year sinking fund basis), in per cent of capital Depreciation— Lands and improvements, in per cent of capital Dams, in per cent of capital. | 1.05 | 7.5<br>0<br>0<br>0.3 | | Spillway gates, flood control gates and appurtenances, in per cent of capital | 1.05 | 0.65<br>0.65 | | State, in per cent of capital. Federal, in per cent of capital. Operating expenses and maintenance— Dam and reservoir, in per cent of capital. | U | 1.35<br>0.40<br>0.40 | | Power plant, in dollars per k.v.a. of installed capacity. | 1.00 | 1.00 | pla wit 1. KUE and ect I De if d If ea de s Ditia 20 ( ntr elu ced mt flo Mate The -ola 1 Ta Under State ownership and financing, the interest rate is 4½ per cent per annum which is about one-half per cent higher than the interest bearing rate of the recent State bond issues. The return of 7.5 per cent given for private financing is slightly above the rate of return allowed recently by the State Railroad Commission on investments of privately-owned electric utilities. The amortization of State bonds is based on a life of 40 years and is estimated on a sinking fund basis at an interest rate of 4 per cent per annum. This would be the average annual cost for retirement of bonds. Depreciation on the dam has been estimated at 0.3 per cent. For the spillway and flood control gates and appurtenances, and power plant, depreciation has been estimated at 1.05 and 0.65 per cent of capital cost for State and private financing and ownership, respectively, assuming a forty years' life on a sinking fund of 4 per cent for State and 6 per cent for private financing. State taxes for private ownership have been estimated on the capital cost including lands and improvements. Under the present method of taxing electric utilities, a private utility would pay the same State tax as it would if the plant were constructed and owned by it, the tax being determined as a per cent of the total gross revenue of the utility. For comparison with costs of other power, therefore, the cost has been estimated excluding State taxes. The present State tax is 7.5 per cent of the gross revenue. Assuming revenue would equal total cost, the resultant tax rate would be approximately 0.72 of one per cent of the eapital. Since this basis can hardly be expected to continue indefinitely, a rate of 1.35 per cent of capital cost has been used, which on the average would be approximately equal to the tax rate on general prop- erty in the State. Operating and maintenance expenses, which would include not only local but also general expenses and contingencies have been estimated at 0.4 per cent of capital cost of the dam and reservoir and \$1 per k.v.a. for the power plant, for both State and private ownership and operation. Table 79 sets forth annual costs in total, in per cent of capital cost and per kilowatt hour of power produced at the plants under the State financing, for the units operated in accord with the schedule of water release to develop maximum primary power and with power installations based on a 75 per cent load factor and both with and without inclusion of flood control features. The annual cost, in per cent of capital cost, ranges from 6.7 to 6.8 both with and without flood control features for all three stages of the development and for each kilowatt hour of power produced at the plants from 4.3 mills for the second stage and complete development, without flood control features, to 5.1 mills for the initial stage of development with flood control features. Corresponding figures under private financing are higher and are given in Table 80. The annual cost in per cent of capital cost is about 10.3 per cent for all stages of development both with and without flood control features when State taxes are included and about 9.0 per cent, excluding State taxes. The annual cost of each kilowatt hour produced ranges from 5.8 mills for the second stage of development, without flood control features and excluding State taxes, to 8.0 mills for initial development with flood control features and including State taxes. Tables 81 and 82 give similar data for the schedule of water release and for power installations proposed by the American River Hydroclectric Company. Under State financing (Table 81) the annual cost in per cent of capital cost ranges from 6.6 per cent for the initial stage of development to 6.8 per cent for the second stage and complete developments, both with and without flood control features. of each kilowatt hour produced at the plants ranges from 3.7 mills for the second stage without flood control features to 4.6 mills for the initial development with flood control features. Under private financing (Table 82) the annual cost in per cent of capital cost is about 10.3 per cent for all stages of development, both with and without flood control features, when State taxes are included, and about 9.0 per cent, excluding State taxes. The annual cost of each kilowatt hour produced ranges from 5.0 mills for the second stage of development, without flood control features and excluding State taxes, to 7.3 mills for the initial stage of development with flood control features and including State taxes. The annual costs given in Tables 79, 80, 81 and 82, together with annual costs of other methods of reservoir operation, are summarized in Tables 83 and 84 # a primary power Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 66,000 k.v.a. P F. = 0.80 L.F. = 0.75 Auburn reservoir-Installed capacity of power plant, Auburn and Coloma reservoirs not constructed, 43,000 k.v.a. P.F. = 0.80; L.F. = 0.75 Auburn and Coloma reservoirs constructed, 54,000 k.v.a. P.F. = 0.80; L.F. 0.75 Tailrace elevation of power plant, 200 feet Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Folsom reservoir- Webber Creek reservoir— Height of dam, 90 feet Installed capacity of power plant 10,000 k.v.a. P.F. = 0.80 L.F. = 0.75 Height of dam, 110 feet Installed capacity of power plant, 19,000 k.v.a. P.F. = 0.80 L.F. = 0.75 Fol Item Cal Reservoir and dam Amortization. Interest Total-reservoir and maintenance Depreciation Operation and Pilot Creek reservoir- Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Installed capacity of power plant, 30,000 k.v.a. P F. = 0.80 L.F. = 0.75 Average annual power output— Initial development, 153,700,000 kilowatt hours Second stage of development 481,100,000 kilowatt hours Complete development, 689,500,000 kilowatt hours | | Pilot<br>Pilot<br>and<br>reser-<br>dants | l cost | \$1,560,000<br>561,000<br>96,000<br>139,000 | \$9 159 000 | |-------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------|-------------| | ond-feet<br>ond-feet<br>ond-feet | Developr<br>Auburn,<br>Coloma<br>Creek<br>I power i | Annus | - | 65 | | es<br>ir 100,000 secc<br>ir 50,000 secc<br>ir 30,000 secc | Complete Development Folsom, Auburn, Pilot (Treek, Coloma and Webber Creek reservoirs and power plants | Capital cost | \$34,668,000 | | | l Control Features<br>Folsom reservoir 100,000 second-feet<br>Auburn reservoir 50,000 second-feet<br>Coloma reservoir 30,000 second-feet | Second Stage of Development blsom, Auburn and Pilot Creek reservoirs and power plants, Coloma reservoir not | Annual cost | \$1,015,000<br>211,000<br>66,000<br>93,000 | \$1,451,000 | | Capacity of flood control outlets: Folsom reservoir 100,000 second-feet Auburn reservoir 50,000 second-feet Coloma reservoir 30,000 second-feet | Second Stage of Development Folsom, Auburn and Pilot Creek reservoirs and power plants, Coloma reservoir not constructed | Capital cost | \$23,280,000 | | | Cos | Initial Development Folsom reservoir and power plant. Auburn and Coloma reservoirs not constructed | Annual cost | \$396,000<br>92,000<br>25,000<br>35,000 | \$548.000 | | Capaci | Initial Development<br>Folsom reservoir a<br>power plant. Aubu<br>and Coloma reservo<br>not constructed | Capital cost | \$8,801,000 | | | | Complete Development<br>Folson, Auburn, Filot<br>Creek, Coloma and<br>Webber Creek reser-<br>voirs and power plants | Annual cost | \$1,509,000<br>352,000<br>92,000<br>134,000 | \$2,087,000 | | Sec | Complete D<br>Folsom, Au<br>Creek, C<br>Webber ( | Capital cost | \$33,520,000 | \$1,397,000 | | Control Featu | Second Stage of Development Polsom, Auburn and Pilot Creek reservoirs and power plants. Coloma reservoir not constructed | Annual cost | \$1,008,000<br>235,000<br>64,000 | \$1,397,000 | | Cost without Flood Control Features | Second Stage to Development Folsom, Auburn Filot Creek rese and power p Coloma reservoi construeted | Capital cost | \$22,393,000 | | | Cost | Initial Development olsom reservoir and power plant. Auburn and Coloma reservoirs not constructed | lital cost Annual | \$375,000<br>87,000<br>23,000<br>33,000 | \$518,000 | | | Initial Development alson reservoir a power plant. Aubu and Coloma reservo not constructed | ital cost | 3,529,000 | : | | \$495,000<br>116,000<br>116,000 | 179,000 | \$906,000 | \$2,055,000<br>480,000<br>212,000 | 318,000 | \$3,065,000 | 6.7 | 41rd | |---------------------------------|---------------------------|-------------------|-----------------------------------------------------------------------|---------------------------|-------------------------|------------------------------------------|------------------------------------------------------| | \$11,006,000 | : | | \$45,674,000 | | | 6<br>6<br>6<br>7<br>7 | | | \$368,000<br>86,000<br>86,000 | 139,000 | \$679,000 | \$1,416,000<br>330,000<br>152,000 | 232,000 | \$2,130,000 | 8.9 | 4.4 | | \$8,170,000 | : | | \$31,450,000 | : | | | | | \$130,000<br>30,000<br>30,000 | 43,000 | \$233,000 | \$526,000<br>122,000<br>55,000 | 78,000 | \$781,000 | 6.7 | 5.1 | | \$2,883,000 | | • | \$11,684,000 | : | | | : | | \$490,000<br>114,000<br>114,000 | 179,000 | . \$897,000 | \$1,999,000<br>466,000<br>206,000 | 313,000 | \$2,984,000 | 6.7 | 4.3 | | \$10,883,000 | | | \$44,412,000 | | | | | | \$362,000<br>85,000<br>85,000 | 139,000 | \$671,000 | \$1,570,000<br>320,000<br>149,000 | 229,000 | \$2,068,000 | 6.8 | 44<br>E. | | \$126,000<br>29,000<br>29,000 | | | \$501,000<br>116,000<br>52,000 | 76,000 | | | | | \$126,000<br>29,000<br>29,000 | 43,000 | \$227,000 | \$501,000<br>116,000<br>52,000 | 76,000 | \$745,000 | 6.7 | 0.4 | | \$2,797,000 | | | \$11,126,000 | | : | | | | | Operation and maintenance | Total—power plant | Reservoir, dam and power plant. Interest. Amortization. Depreciation. | Operation and maintenance | Grand total—annual cost | Annual cost, in per cent of capital cost | Annual cost per kilowatt<br>hour produced, in mills. | # Operated primarily for generation of power with schedule of water release to develop maximum primary power ESTIMATED ANNUAL COST OF CONSOLIDATED DEVELOPMENT TABLE 80. ## PRIVATE FINANCING | | | cre-fec | Jt. | |------------------|-------------------------|------------------------------------------|-----------------------------------| | | | 55,000 a | wer plan | | | 100 feet | rvoir, 33 | vof pov | | Prvoir- | f dam, | of resc | capacit | | olsom reservoir— | Height of dam, 190 feet | Capacity of reservoir, 355,000 acre-feet | Installed capacity of power plant | | 0.1 | <u> </u> | 0 | _ | Auburn and Coloma reservoirs not constructed, 43,000 k.v.a. P.F. = 0.80; L.F. = 0.75 Auburn and Coloma reservoirs constructed 54,000 k.v.a. P.F. = 0.80; L.F. 0.75 Tailrace elevation of power plant, 200 feet Auburn reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 66,000 k.v.a. P.F. = 0.80 L.F. = 0.75 Pilot Creek reservoir— Height of dam, 110 feet Installed capacity of power plant, 19,000 k.v.a. P.F. = 0.80 L.F. = 0.75 Coloma reservoir— Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Installed capacity of power plant, 30,000 k.v.a. P.F. = 0.80 L.F. = 0.75 Webber Creek reservoir— Height of dam, 90 feet Installed capacity of power plant, 10,000 k.v.a. P.F. = 0.80 L.F. = 0.75 > Average annual power output without and with flood control— Initial development, 153,700,000 kilowatt hours Second stage of development 481,100,000 kilowatt hours Complete development, 689,500,000 kilowatt hours | | | Cost | Cost without Flood Control Features | Control Featu | ıres | | Сараей | Co<br>ty of flood con | Capacity of flood control outlets: Folsom reservoir 100,000 second-feet Auburn reservoir 50,000 second-feet Coloma reservoir 30,000 second-feet | Control Featur<br>olsom reservol<br>uburn reservol<br>oloma reservol | Control Features Folsom reservoir 100,000 second-feet Auburn reservoir 50,000 second-feet Coloma reservoir 30,000 second-feet | nd-feet<br>nd-feet<br>nd-feet | |-------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------|-------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------| | ltem | Initial Developr<br>Folsom reservoir<br>power plant. A<br>and Coloma resent | Initial Development<br>Folsom reservoir and<br>power plant. Auburn<br>and Coloma reservoirs<br>not constructed | Second Sta<br>Developm<br>Polsom, Aula<br>Pilot Creek i<br>and power<br>Coloma reser<br>constructed | Second Stage of Development Polsom, Aularn and Filot Creek reservoirs and power plants, Coloma reservoir not constructed | Complete D<br>Folsom, Au<br>Creek, C<br>Webber ( | Complete Development Folson, Auburn, Filot Creek, Coloma and Webber Creek reservoirs and power plants | Initial Development<br>Folsom reservoir a<br>power plant. Aubu<br>and Coloma reservoi<br>not constructed | Initial Development Folson reservoir and power plant. Auburn and Coloma reservoirs not constructed | Second Stage of Development Polsom, Auburn and Pilot Creek reservoirs and power plants Coloma reservoir not | Second Stage of Development Dovelopment Polsom, Auburn and Pilot Creek reservoirs and power plants. Coloma reservoir not constructed | Complete E<br>Folsom, A<br>Creck, C<br>Webber<br>voirs and | Complete Development Folsom. Auburn, Pilot Creek. Coloma and Webber Creek reservoirs and power plants | | | Capital cost | Annual coet | Capital cost Annual cost Annual cost Annual cost Capital cost Annual cost Annual cost | Annual cost | Capital cost | Annual cost | Capital cost | Annual cost | Capital cost | Annual cost | Capital cost Annual cost Capital cost Annual cost | Annual cost | | Reservoir and dam \$8,478,000 Return. Depreciation. State tax. Federal tax Operation and maintenance. | \$8,478,000 | \$636,000<br>22,000<br>114,000<br>34,000 | \$22 823 000 | \$1,712,000<br>62,000<br>308,000<br>91,000 | \$34,212,000 | \$2,566,000<br>162,000<br>137,000 | \$8,958,000 | \$672,000<br>23,000<br>121,000<br>36,000 | \$23,721,000 | \$1,779,000<br>\$1,000<br>\$20,000<br>\$5,000<br>\$5,000 | \$35,369,000 | \$2,653,000<br>477,000<br>141,000 | | Total—reservoir and | | \$810,000 | | \$2,264,000 | : | \$3,391,000 | | \$888,000 | | \$2,353,000 | : | \$3,505,000 | | \$828.000<br>73.000<br>151.000<br>45,000 | 179,000 | \$1,286,000 | 166,000<br>628,000<br>186,000 | 320,000 | \$4,791,000<br>\$4,163,000 | 10.3 | 6.0 | |------------------------------------------|---------------------------|-----------------------------------------------------------|---------------------------------------------------|-------------|-----------------------------------------|---------------------------------------------------------------|-------------------------------------------------------------------------------------------| | \$11,173,000 | | \$46,512,000 | | | | | | | \$622,000<br>54,000<br>112,000<br>33,000 | 139,000 | \$960,000 | 118,000<br>432,000<br>128,000 | 234,000 | \$3,313,000<br>\$2,881,000 | 10.4 | 6.9 | | \$8,291,000 | | \$32,015,000 | | | | | | | \$220,000<br>19,000<br>40,000<br>12,000 | 43,000 | \$334,000 | 42,000<br>161,000<br>48,000 | 79,000 | \$1,222,000<br>\$1,061,000 | 10.3 | 88.0<br>6.9 | | \$2,930,000 | | \$11,888,000 | | | | | | | \$829,000<br>72,000<br>149,000<br>44,000 | 179,000 | \$1,273,000<br>\$3,395,000 | 161,000<br>611,000<br>181,000 | 316,000 | \$4,664,000<br>\$4,053,000 | . 10.3 | ක භ<br>ක ය | | \$11,017,000 | | \$45,259,000 | | | · · · · · · · · · · · · · · · · · · · | : :<br>: :<br>: :<br>: :<br>: : | | | \$612,000<br>53,000<br>110,000<br>33,000 | 139,000 | \$947,000 | 115,000<br>418,000<br>124,000 | 230,000 | \$3,211,000<br>\$2,793,000 | 10.4<br>9.0 | . 6. r.c | | \$8,165,000 | | \$323,000<br>\$30,988,000<br>\$849,000 | | | • · · · · · · · · · · · · · · · · · · · | : :<br>: :<br>: :<br>: :<br>: :<br>: : | | | \$213,000<br>38,000<br>11,000 | 43,000 | \$323,000 | 40,000<br>152,000<br>45,000 | 22,000 | \$1,163,000 | 10.3 | 7.6<br>6.6 | | \$2.812.000 | | \$11,320,000 | | | | | | | | Operation and maintenance | Total—power plant Reservoir, dam and power plant Return | Depreciation State tax Federal tax. Oneration and | maintenance | | Annual cost, in per cent of capital cost— Including state tax | Annual cost per kilowatt hour produced, in mills— Including state tax Excluding state tax | # Operated primarily for the generation of power with water release in accord with schedule proposed by TABLE 81. ESTIMATED ANNUAL COST OF CONSOLIDATED DEVELOPMENT American River Hydro-electric Company ### STATE FINANCING | | nstructed | cted, | ct an J | |---------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------|--------------------------------------------------------------------------------|-----------------------------------------------------------| | cre-feet<br>at, | rs not co<br>F = 1 00 | s constru<br>F. 1.00 | nt, 207 fe | | st<br>355,000 ac<br>sower plan | = 0.80: L | =0.80; L | ower p'a | | Isom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, | Auburn and Coloma reservoirs not constructed, 35,000 k.v.a. P.F. = 0.80: L.F. = 1.00 | Auburn and Coloma reservoirs constructed, 45,000 k.v.a. P.F. = 0.80, L.F. 1.00 | Failrace elevations of power plant, 207 feet and 162 feet | | Folsom reservoir—<br>Height of dam,<br>Capacity of rese | uburn an | uburn an<br>45,000 k | ailrace eleva<br>162 feet | | Folson<br>Heij<br>Cap | < | < | Tail | Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 82,000 k.v.a. P.F. = 0.80 L.F. = 0.60 Height of dam, 110 feet Installed capacity of power plant, 23,000 k.v.a. P.F. = 0.80 L.F. = 0.60 Pilot Creek reservoir— Auburn reservoir- Capacity of reservoir, 766,000 acre-feet Installed capacity of power plant, 37,000 k.v.a. P.F. = 0.80 L.F. = 0.60 Height of dam, 340 feet Coloma reservoir- Webber Creek reservoir— Height of dam, 90 feet Installed capacity of power plant. 13,000 k.v.a. P.F. = 0.80 L.F. = 0.50 Average annual power output with flood control— Initial dev lopment, 161,100,000 kilowath hours Shood stage of devilopment, 567,000,000 kilowatt hours Complete development, 764,200,000 kilowate hours Average annual power output, without flood control—lnitial development, 160,200,000 kilow at hours Scond stage of development, 569,200,000 kilow at hours Complete development, 773,100,000 kilowatt hours | id-feet<br>id-feet | Complete Development<br>Folson, Auburn, Filot<br>Creek, Coloma and<br>Webber Creek reservoirs and power plants | Annual cost | \$1,560,000<br>364,000<br>95,000<br>139,000 | \$2,159,000 | |-------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------|--------------------------| | \$ 100,000 secon 50,000 secon 30,000 secon | Complete D Folsom, Au Creek, C Webber voirs and 1 | Capital cost | \$31,668,000 | | | Control Features Folsom reservoir 100,000 second-feet Auburn reservoir 50,000 second-feet Coloma reservoir 30,000 second-feet | Second Stage of Development Development Folsom, Auburn and Pilot Creek raservoirs and power plants. Coloma raservoir not constructed | Annual cost | \$1,048,000<br>244,000<br>66,000<br>93,000 | \$1,451,000 | | Capacity of flood control outlets: Folsom reservoir 100,000 second-feet Auburn reservoir 50,000 second-feet Coloma reservoir 30,000 second-feet | Second Stage of Development Development Folsom, Auburn Pilot Creek raser and power pilot Coloma raservoir constructed | Annual cost Capital cost Annual cost Capital cost Annual | \$23,280,000 | | | Cost of flood contractions | Initial Development Folsom reservoir and power plant. Auburn and Coloma reservoirs not constructed | Annual cost | \$396,000<br>92,000<br>25,000<br>35,000 | \$548,000 | | Capaci | Initial Develope<br>Folsom reservoi<br>power plant. A<br>and Coloma resent | Capital cost | 88,801,000 | | | ٠ | Complete Development Folsom, Auburn, Pilot Creek, Coloma and Webber Creek reservoirs and power plants | Annual cost | \$1,509,000<br>352,000<br>92,000<br>134,000 | \$2,087,000 | | ıres | Complete E<br>Folsom, Au<br>Creck, C<br>Webber | Capital cost | \$53,529,000 | | | Control Features | Second Stage of Development Polsom, Auburn and Tylot Creek reserveirs and power plants. Coloma reservoir not eonstructed | Annual cost | \$1,008,000<br>235,000<br>64,000 | \$1,397,000 | | Cosl without Flood | Second St<br>Develop<br>Develop<br>Folsom, Auk<br>Filot Creek<br>and powe<br>Coloma ress<br>constructed | Capital cost | \$22,393,000 | \$518,000 | | Cost | Initial Development Folsom reservoir and power plant. Auburn and Coloma reservoirs not constructed | Capital cost Annual cost Capital cost | \$375,000<br>87,000<br>23,000<br>33,000 | | | | Initial Developr<br>Folsom reservoi<br>power plant. '<br>and Coloma res | Capital cost | \$8,329,000 | | | | ltem | • | Reservoir and dam \$8,329,000 Interest. Amerization Depreciation Operation and maintenance | Total-reservoir and dam. | | \$532,000<br>124,000<br>124,000 | 200,000 | \$980,000 | \$2,092,000<br>488,000<br>220,000 | 339,000 | \$3,139,000 | 6.8 | 4.1 | |---------------------------------|-------------------------------------------------|-------------------|------------------------------------------------------------------------------------|-------------|-------------------------|------------------------------------------|--------------------------| | \$11,827,000 | | | \$46,495,000 | | | | | | \$389,000<br>91,000<br>91,000 | 150,000 | \$721,000 | \$1,437,000<br>335,000<br>157,000 | 243,000 | \$2,172,000 | 6.8 | 3,8 | | \$8,634,000 | | | \$31,914,000 | | | | | | \$112,000<br>26,000<br>26,000 | 35,000 | \$199,000 | \$508,000<br>118,000<br>51,000 | 70,000 | \$747,000 | 6.6 | 4.6 | | \$2,486,000 | | | \$11,287,000 | : | | | | | \$527,000<br>123,000<br>123,000 | 200,000 | \$973,000 | \$2,036,000<br>475,000<br>215,000 | 334,000 | \$3,060,000 | 6.8 | 4.0 | | \$11,704,000 | | | \$45,233,000 | | | | | | \$383,000<br>89,000<br>89,000 | 150,000 | \$711,000 | \$1,391,000<br>324,000<br>153,000 | 240,000 | \$2,108,000 | 6.8 | 3.7 | | \$8,511,000 | | | \$30,904,000 | | | | | | \$108,000<br>25,000<br>25,000 | 35,000 | \$193,000 | \$483,000<br>112,000<br>48,000 | 68,000 | \$711,000 | 6.6 | 4.4 | | \$2,400,000 | | : | power \$10,729,000 | | | | | | | C Operation and and analysis of the maintenance | Total-power plant | Reservoir, dam and power plant. Interest. Amortization Depreciation. Operation and | maintenance | Grand total—annual cost | Annual cost, in per cent of capital cost | bour produced, in mills. | ## Operated primarily for generation of power with water release in accord with schedule proposed by TABLE 82. ESTIMATED ANNUAL COST OF CONSOLIDATED DEVELOPMENT American River Hydro-electric Company ## PRIVATE FINANCING Folsom reservoir— Height of dam, 190 feet Capacity of reservoir, 355,000 acre-feet Installed capacity of power plant, Auburn and Coloma reservoirs not constructed, 35,000 k.v.a. P.F. = 0.80; L.F. = 1.00 Auburn and Coloma reservoirs constructed, 45,000 k.v.a. P.F. = 0.80; L.F. = 1.00 Tailrace elevations of power plant, 207 feet and 162 feet Auburn reservoir— Height of dam, 390 feet Capacity of reservoir, 598,000 acre-feet Installed capacity of power plant, 82,000 k.v.a. P.F. = 0.80 L.F. = 0.60 Pilot Creek reservoir— Height of dam, 110 feet Height of dam, 110 feet Installed capacity of power plant, 23,000 k.v.a. P.F. = 0.80 L.F. = 0.60 Coloma reservoir— Height of dam, 340 feet Capacity of reservoir, 766,000 acre-feet Installed capacity of power plant, 37,000 k.v.a. P.F. = 0.80 L.F. = 0.60 Webber Creek reservoir— Height of dam, 90 feet Installed capacity of power plant, 13,000 k.v.a. P.F. = 0.80 L.F. = 0.60 Average annual power output with flood control—Initial development, 161,100,000 kilowatt hours Second stage of development, 567,000,000 kilowatt Average annual power output without flood control— Initial development, 160,200,000 kilowatt hours Second stage of development, 569,200,000 kilowatt Complete development, 773,100,000 kilowatt hours hours Complete development, 764,200,000 kilowatt hours | 7 2310 1023 | | | | | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------|-------------------------| | d-feet<br>d-feet<br>d-feet | omplete Development<br>lsom, Auburn, Pilot<br>Creek, Colona and<br>Webber Creek reser-<br>voirs and power plants | Annual cost | \$2,653,000<br>93,000<br>477,000<br>141,000 | 62 505 000 | | 100,000 secon<br>50,000 secon<br>30,000 secon | Complete Development Folsom, Auburn, Pilot Creek, Coloma and Webber Creek reservoirs and power plants | Capital cost | \$35,369,000 | | | Control Features<br>Folson reservoir 100,000 second-feet<br>Auburn reservoir 50,000 second-feet<br>Coloma reservoir 30,000 second-feet | Second Stage of Development Folsom, Auburn and Pilot Creek reservoirs and power plants. Coloma reservoir not constructed | Annual cost | \$1,779,000<br>64,000<br>320,000<br>95,000 | \$9.353.000 | | Capacity of flood control outlets: Folsom reservoir 100,000 second-feet Auburn reservoir 50,000 second-feet Coloma reservoir 30,000 second-feet Coloma reservoir 30,000 second-feet | Second Stage of Development Folsom, Auburn Pilot Creek reservand power plk Coloma reservoir constructed | Capital cost | \$23,724,000 | | | Cos<br>ty of flood con | Initial Development Folsom reservoir and power plant. Auburn and Coloma reservoirs not constructed | Annual cost | \$672,000<br>23,000<br>121.000<br>36,000 | \$888 000 | | Capac | Initial Develops Folsom reservois power plant. and Coloma reservois | Capital eost | \$8,958,000 | | | | Complete Development<br>Folsom, Auburn, Pilot<br>Creek, Coloma and<br>Webber Creek reser-<br>voirs and power plants | Annual cost | \$2,566,000<br>89,000<br>462,000<br>137,000 | \$3.391.000 | | res | Complete D<br>Folsom, Au<br>Creck, C<br>Webber ( | Capital cost | \$34,212,000 | | | Control Featu | Second Stage of Development Below, Auburn and Pilot Creek reservoirs and power plants. Coloma reservoir not | Annual eost | \$1,712,000<br>62,000<br>308,000<br>91,000 | \$2,264,000 | | Cost without Flood Control Features | Second Stage Developmen Folsom, Auburne Riot Creek res and power Coloma reserve constructed | Capital cost Annual | \$6,000 \$22,823,000 \$1<br>22,000 \$1,000<br>34,000 | 8810,000 | | Cost | Initial Development Folson reservoir and power plant. Auburn and Coloma reservoirs not constructed | Annual cost | \$636,000<br>22,000<br>114,000<br>34,000 | | | | Initial Development Folson reservoir a power plant. Aubu and Coloma reservo not constructed | Capital cost | \$8,478,000 | | | | Item | | Reservoir and dam Return Depreciation State tax Federal tax Operation and maintenance | Total—reservoir and dam | | :8888 | 90 | 2 | :8888 | 0 | 88 | ශ්ර | 5.6 | |------------------------------------------|---------------------------|-------------------|----------------------------------------------|-------------|-------------------------------------------------------------------------|------------------------------------------------------------------|-------------------------------------------------------------------------------------------| | \$900,000<br>78,000<br>162,000<br>48,000 | 200,000 | \$1,388,000 | \$3,553,000<br>171,000<br>639,000<br>189,000 | 341,000 | \$4.893,000<br>\$1,254,000 | 10.3<br>9.0 | <b>ထိုး</b> ကို | | \$11,999,000 | | : | \$47,368,000 | | | | : : | | \$657,000<br>57,000<br>118,000<br>35,000 | 150,000 | \$1,017,000 | \$2,436,000<br>121,000<br>438,000<br>130,000 | 245,000 | \$3,370,000<br>\$2,932,000 | 10.4 | ව.<br>ව.ජ | | \$8,759,000 | | | \$32,483,000 | | | | | | \$190,000<br>16,000<br>34,000<br>10,000 | 35,900 | \$285,000 | \$862,000<br>39,000<br>155,000<br>46,000 | 71,000 | \$1,173,000<br>\$1,018,000 | 10.2 | 6.3 | | \$2,529,000 | | | \$11,487,000 | | | | | | \$890,000<br>77,000<br>160,000<br>47,000 | 200,000 | \$1,374,000 | \$3,456,000<br>166,000<br>622,000<br>184,000 | 337,000 | \$4,765,000<br>\$1,143,000 | 10.3 | 0.0<br>4. | | \$11,873,000 | | | \$46,085,000 | | | | | | \$647,000<br>56,000<br>117,000<br>35,000 | 150,000 | \$1,005,000 | \$2,359,000<br>118,000<br>425,000<br>126,000 | 241,000 | \$3,269,000<br>\$2,844,000 | 10.4<br>9.0 | 5.7 | | \$8,633,000 | | | \$31,456,000 | | | | | | \$183,000<br>16,000<br>33,000<br>10,000 | 35,000 | \$277,000 | \$819,000<br>38,000<br>147,000<br>44,000 | 69,000 | \$1,117,000 | 10.2 | 7.0 | | \$2,441,000 | | | \$10,919,000 | | : :<br>: :<br>: :<br>: :<br>: :<br>: : | | : : : : : : : : : : : : : : : : : : : | | | Operation and maintenance | Total—power plant | and power | maintenance | Grand total, annual cost—<br>Including state tax<br>Excluding state tax | Annual cost, in per cent of capital cost—<br>Including state tax | Annual cost per kilowatt hour produced, in mills— Including state tax Excluding state tax | Water release to develop maximum primary power consistent with other requirements TABLE 83. ANNUAL COST OF CONSOLIDATED DEVELOPMENT | | | DIVISIO | ON OF | WAT | ER RES | OURCES | | | | |---------------------------------|-------------------------------------------------------------------|-----------------------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------| | | cost per<br>it hour<br>produced<br>iills | Including<br>state<br>taxes | | 7.6 | 8.0 | 8.1 | 80<br>10 | t><br>د | 6.9 | | | Annual cost per<br>kilowatt hour<br>of power produced<br>in mills | Excluding state taxes | | 9.9 | 6.9 | 7.0 | E.e. | o<br>u | 0.9 | | ration | Annual cost in<br>per cent<br>of capital cost | Including<br>state<br>taxes | | 10.3 | 10.3 | 10.3 | 10.3 | 9 | 10.4 | | cing and ope | Annua<br>per<br>of capi | Excluding state taxes | | 8.0 | 8.9 | 8.9 | 8.9 | c c | 0.6 | | Private financing and operation | Annual cost | Including<br>state<br>taxes | | \$1,163,000 | 1,222,000 | 1,163,000 | 1,222,000 | 000 | 3,313,000 | | | Annus | Excluding state taxes | | \$1,011,000 | 1,061,000 | 1.011,000 | 1,061,000 | 000 | 2,881,000 | | | Capital | eost | | \$11,320,000 | 11,888,000 | 11,320.000 | 11,888,000 | | 32,015,000 | | | Annual<br>cost per<br>kilowatt<br>hour | of power<br>produced<br>in mills | | 4.9 | 5.1 | ش<br>دغ | 7.0<br>±4. | | 5. ±. | | nd operation | Annual<br>cost<br>in | per cent<br>of<br>capital<br>cost | | 6.7 | 6.7 | 2.9 | 6.7 | | v. & | | State financing and operation | Annual | cost | | \$745,000 | 781,000 | 745,000 | 781,000 | | 2,068,000 | | Sta | Capital | cost | | \$11,126,000 | 11,684,000 | 11,126,000 | 11,684,000 | | 30,440,000 | | | Average annual power output in the leader | hours<br>L.F.=0.75 | | 153,700,000 | 153,700,000 | 143,700,000 | 143,700,000 | | 481,100,000 | | | Method of reservoir operation | | Initial Development (Folsom reservoir and power plant) | Power (developing maximum primary power) | maximum primary power consistent with controlling floods to 100,000 second-feet maximum flow at Fairoaks) Irrigation with incidental power (irrigation vield of 664,000 acre-feet per | season, with an average deficiency in seasonal supply of 2.2 per cent of perfect seasonal supply). Irrigation and flood control with incidental power (irrigation yield of | 664.000 acre-feet per season with an average deficiency in seasonal supply of 2.2 per cent of perfect seasonal supply. Floods controlled to 100,000 second-feet maximum flow at Fairoaks) 143,700,000 | Second Stage of Development (Folsom, Auburn and Pilot Creek reservoirs and power plants) Power (developing maximum primary | Power and flood control (developing maximum primary power consistent with controlling floods to 100,000 second-feet maximum flow at Fairoaks) 481,100,000 | | A P | ROPOSED MA | JOR DEVI | ELOPN | IENT ON A | MERICAN RIV | ER 171 | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 7.7 | 8.0 | ж.<br>Ф | 7.0 | 7.1 | 7.3 | 9.2 | | 6.7 | 6.9 | ъ. | 6.0 | 6.2 | 6.4 | 9.9 | | 10.4 | 10.4 | 10.3 | 10.3 | 10.3 | 10.3 | 10.3 | | 0.6 | 0.6 | 9.0 | 8.9 | 0.6 | ©,<br>& | σ.<br>« | | 3,211,000 | 3,313,000 | 4,664,000 | 4,791,000 | 4,664,000 | 4,791,000 | 4,791,000 | | 2,793,000 | 2,881,000 | 4,053,000 | 4,163,000 | 4,053,000 | 4,163,000 | 4,163,000 | | 30,288,000 | 32,015,000 | 45,259,000 | 46,542,000 | 45,259,000 | 46,542,000 | 16,542,000 | | بن<br>0. | 5.1 | 4.3 | 4.5 | 4.6 | 4.7 | 4,<br>& | | &.<br>&. | 6.8 | 6.7 | 6.7 | 6.7 | 6.7 | 2.9 | | 2,068,000 | 2,130,000 | 2,981,000 | 3,065,000 | 2,984,000 | 3,065,000 | 3,065,000 | | 30,440,000 | 31,450,000 | 44,412,000 | 45,674,000 | 44,412,000 | 45,674,000 | 45.674,000 | | 416,000,000 | 416,000,000 | 689,500,000 | 689,500,000 | 652,900,000 | 652,900,000 | 632,300,000 | | Irrigation with incidental power (irrigation yield of 1,250,000 acre-fect per season, with an average deficiency in seasonal supply of 2.1 per cent of perfect seasonal supply). Irrigation and flood control with incidental power (irrigation yield of 1,250,000 acre-feet per season with an average of deficiency in season with | supply of 2.1 per cent of perfect seasonal supply. Floods controlled to 100,000 second-fect maximum flow at Fairoaks). Complete Development (Folsom, Auburn, Pilot Creek, Coloma | and Webber Creek reservoirs and power plants) Power (developing maximum primary power) Power and flood control (developing maximum primary power ensistent | with controlling floods to 100,000 second-feet maximum flow at Fairoaks) Power and salinity control (developing maximum primary nower consistent | with maintaining an inflow into the delta of the Sacramento and San Joaquin rivers of 5,000 second-fect for salinity control). Power, flood control and salinity control developing maximum primary power consistent with controlling floods to | 100,000 second-feet maximum flow at Fairoaks and maintaining an inflow into the delta of the Sacramento and San Joaquin rivers of 5,000 second-feet for salimity control). Power, flood control, salimity control and irrigation supply of 1,000 second-feet to San Joaquin Valley (developing maximum primary power consistent. | with controlling floods to 100,000 see- ond-feet maximum flow at Fairoaks, maintaining an inflow into the delta of the Sacramento and Sau Joaquin rivers of 5,000 second-feet forsalinity control, and an irrigation supply of 334,000 acre-feet per season, 1,000 second-feet maximum rate of flow to Sau Joaquin Valley). | Water release to develop maximum primary power consistent with other requirements TABLE 83. (Continued.) ANNUAL COST OF CONSOLIDATED DEVELOPMENT | | | Sta | State financing and operation | nd operation | | | | Private finan | Private financing and operation | ration | | | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------|--------------|-------------------------------|-------------------------|----------------------------------------|--------------------------|-----------------------|-----------------------------|-----------------------------------------|-----------------------------------------|-------------------------------------------------------------------|------------------------------------------------------------------| | Method of reservoir operation | Average annual power output in kilowatt | Capital | Annual | Annual cost in per cent | Annual<br>cost per<br>kilowatt<br>hour | Capital | Annus | Annual cost | Annual cost in per cent of capital cost | Annual cost in per cent of capital cost | Annual cost per<br>kilowatt hour<br>of power produced<br>in mills | Annual cost per<br>kilowatt hour<br>i power produced<br>in mills | | | hours<br>L.F.=0.75 | t soo | cost | of<br>capital<br>cost | of power<br>produced<br>in mills | 1500 | Excluding state taxes | Including<br>state<br>taxes | Excluding state taxes | Including<br>state<br>taxes | Excluding state taxes | Including<br>state<br>taxes | | Complete Development—Continued and Webber Creek reservoirs and power plants—Continued power plants—Continued and irrigation supply of 3,000 secondect to San Joaquin Valley (developing maximum power output consistent with controlling floods to 100,000 second-feet maximum flow at Fairoaks, maintaining an inflow into the delta of the Sacramento and San Joaquin rivers of 5,000 second-feet for satinity control, and an irrigation supply of 1,000,000 acre-feet per season al supply of 1,4 per cent of a perfect seasonal supply of 1.4 per cent of a perfect seasonal supply, 3,000 second-feet maximum rate of flow to San Joaquin Valley). Irrigation with incidental power (irrigation yield of 1,757,000 acre-feet per season with an average deficiency in | 585,700,000 | \$45,674,000 | \$3,065,000 | 6.7 | 70<br>67 | \$46,542,000 | \$4,163,000 | \$1,791,000 | œ.<br>œ. | 10.3 | t~ | <b>⇔</b> | | refect seasonal supply of the perfect seasonal supply on the incidental power (irrigation yield of 1,070,000 acre-feet per season with an average deficiency in seasonal supply and maintaining an inflow into the delta of the Sacramento and San Joaquin rivers of 5,000 second-feet for satinity control) | 511,900,000 | 44,412,000 | 2,984,000 | 6.7 | ru ru<br>oo ru | 45,259,000<br>45,259,000 | 4,053,000 | 4,661,000 | 0.0 | 10.3 | ۲۰ ۲۰<br>ن | | Water release in accord with schedule proposed by American River Hydro-electric Company TABLE 84. ANNUAL COST OF CONSOLIDATED DEVELOPMENT modified to meet other requirements | uo | cost in kilowatt hour of power produced in mills Including Excluding Including state taxes taxes taxes | | | 10.2 6.1 7.0 | 10.2 6.3 7.3 | | 10.4 5.0 5.7 | 10.4 | |---------------------------------------------------------|---------------------------------------------------------------------------------------------------------|----------------------------------|--------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------| | Private financing and operation | Annual cost in<br>per cent<br>of capital cost | Excluding Inc | | 6.8 | 6°8 | | 0.6 | 0.6 | | | Annual cost | Including<br>state<br>taxes | | \$1,117,000 | 1,173,000 | | 3,269,000 | 3.370.000 | | | Annua | Excluding<br>state<br>taxes | | \$970,000 | 1,018,000 | | 2,844,000 | 2.932.000 | | | Capital | 3800 | | \$10,919,000 | 11,487,000 | | 31,456,000 | 32.483.000 | | | Annual<br>cost per<br>kilowatt<br>hour | of power<br>produced<br>in mills | | 4. | 4.6 | | 3.7 | 8 | | nd operation | Annual cost in per cent of capital cost | | | 9.0 | 9.9 | | 6.8 | 6.8 | | State financing and operation | Annual | 200 | | \$711,000 | 747,000 | | 2,108,000 | 2,172,000 | | Sta | Capital<br>cost | | | \$10,729,000 | 11,287,000 | | 30,904,000 | 31,914,000 | | Average annual power output in kilowatt hours L.F.=0.75 | | | | 160,200,000 | 161,100,000 | | 569,200,000 | 567,000,000 | | Method of reservoir operation | | | Initial Development (Folsom reservoir and power plant) | Power (with waterrelease in accord with schedule proposed by American River Hydro-electric Company) Power and flood control (with water release in accord with schedule pro- | posed by American Kiver Hydro-etco-<br>tric Company consistent with con-<br>trolling floods to 100,000 second-feet<br>maximum flow at Fairoaks) | Second Stage of Development<br>(Folsom, Auburn and Pilot Creek<br>reservoirs and power plants) | Power (with waterrelease in accord with schedule proposed by American River Hydro-electric Company. Power and flood control (with water release in accord with schedule proposed by American River Hydro- | controlling floods to 100,000 second-<br>feet maximum flow at Fairoaks) | Water release in accord with schedule proposed by American River Hydro-electric Company TABLE 84. (Continued.) ANNUAL COST OF CONSOLIDATED DEVELOPMENT | | | Annual cost per<br>kilowatt hour<br>of power produced<br>in mills | Including<br>state<br>taxes | | 6.2 | | <b>9</b> | 6.6 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------|-------------------------------------------------------------------|-----------------------------|---------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | Annual kilowatof power in n | Exeluding state taxes | | ري<br>4. | ñ. | 5. G | 5.2 | | | station | Annual cost in<br>per cent<br>of capital cost | Including<br>state<br>taxes | | 10.3 | 10.3 | 10.3 | 10.3 | | | cing and ope | Annual<br>per<br>of capi | Exeluding<br>state<br>taxes | | 9.0 | 9.0 | 9.0 | 9.0 | | The second state of se | Private financing and operation | Annual cost | Including<br>state<br>taxes | | \$4,765,000 | 4,893,000 | 4,765,000 | 4,893,000 | | modified to meet other requirements | | Annua | Exeluding<br>state<br>taxes | | \$4,143,000 | 4,254,000 | 4,143,000 | 4,254,000 | | | | Capital | 2800 | | \$46,085,000 | 47,368,000 | 46,085,000 | 47,368,000 | | other r | | Annual cost per kilowatt hour of power produced in mills | | | 4.0 | 4, | 4.<br> | 4. | | to meet | nd operation | Annual cost in per cent of capital cost | | | 8.8 | φ.<br>8. | &.<br>8. | &<br>& | | modified | State financing and operation | Annual | | | \$3,060,000 | 3,139,000 | 3,060,000 | 3,139,000 | | | | Capital<br>cost | | | \$45,233,000 | 46,495,000 | 45,233,000 | 46,495,000 | | | Average annual power output in kilowatt hours L.F.=0.75 | | | | 773,100,000 | 764,200,000 | 42,500,000 | 741,200,000 | | | | | | Complete Development (Folsom, Auburn, Pilot Creek, Coloma and Webber Oreck reservoirs and power plants) | Power (with water release in accord with schedule proposed by American River Hydro-electric Company). Power and flood control (with water release in accord with schedule pro- | posed by Americao River Hydro-<br>electric Company consistent with<br>controlling floods to 100,000 second-<br>feet maximum flow at Faircaks)<br>Power and salinity control (with water<br>release in accord with schedule pro-<br>posed by American River Hydro- | electric Company consistent with maintaining an inflow into the delta of the Sacramento and San Joaquin rivers of 5,000 second-feet for salinity control. Power, flood control and salinity control (with water release in accord with schedule proposed by American River | Aydro-electric Company consistent with controlling floods to 100,000 second-feet maximum flow at Fairoaks and maintaining an inflow into the delta of the Sacramento and San Joaquin rivers of 5,000 second-feet for salinity control). | # CHAPTER XI # GEOLOGY OF DAM SITES OF CONSOLIDATED DEVELOPMENT Examinations and subsurface explorations. A geological examination was made of the dam sites of the consolidated development and a report rendered thereon by Hyde Forbes, geologist, at the request of Mr. Stephen E. Kieffer, representing the American River Hydro-electric Company, with the view of determining the geologic suitability of the sites for the dams proposed. Mr. Forbes reports the foundation rock at the sites on the north and south forks, which have been used in the estimates in this report, is hard and durable and suitable in all respects for the structures proposed. At the Folsom site, he reports the gelogic conditions are not quite so favorable as for the selected sites on the forks, nevertheless, with usual precautions in stripping and pressure grouting, the site is entirely satisfactory for the dam proposed. Mr. Forbes' report is included in full herein. Subsurface explorations have been made only of the Folsom site, which was core drilled by the American River Hydro-electric Company, with 35 vertical holes aggregating 1265 feet. These in most instances penetrated solid rock. The sites on the forks have not been drilled. # Geologic report. The report of Hyde Forbes is as follows: Mr. Stephen E. Kieffer, Consulting Engineer, 57 Post Street, San Francisco # Dear Sir: At your request, I made a study in the field during August and September of 1928 of the geologic and topographic conditions obtaining along the North Fork channel of the American River, in the vicinity of Auburn, and the South Fork channel of the American River, from the vicinity of Coloma to Salmon Falls. These river sections contain six proposed dam sites, three on each stream, which were studied in some greater detail. Subsequently, I have investigated the proposed Folsom dam site. Based upon surface indications as to rock types, as well as general geological and topographical conditions, but subject to later check and corroboration through subsurface exploration, it is my opinion that: (1) The massive rock spurs through which the rivers have cut their courses offer excellent foundations for the structures proposed at the Lower Auburn and Pilot Creek dam sites on the North Fork of the American River and two proposed sites on the South Fork of the American River at about river bed elevations, 430 feet and 550 feet above sea level, respectively. No major faults occur in the region examined. Shear zones are few, very limited in extent, and at unweathered exposures are found thoroughly strengthened through the deposition of secondary quartz. There is no reason to anticipate that any structural weakness will be revealed upon stripping of the dam sites. (2) The Lower Auburn dam site occupies a gorge cut by the North Fork of the American River through a massive ridge of hard, compact rock, the joints in which become inconsequental at short distances below ground surface and, in unweathered portions, are closed by quartz deposition. It is probable that unweathered rock will be found at relatively shallow depth on the steep canyon walls. But the topography suggests waterfall conditions during the crosive history of the North Fork of the American River at this point, and it is probable that pot holes of some extent will be found in the rock bottom of the stream. (3) The Pilot Creek dam site is located upon the North Fork of the American River where it cuts through the most conspicuous topographic feature of the region—a high ridge which strikes northwest-southeast across the region through Pilot Hill. The foundation rock for the proposed structure will be made up of the same material that occurs at the Lower Auburn dam site, capable of entirely fulfilling the require- ments as a support for the proposed structures. (4) The Lower Coloma dam site is located upon the South Fork of the American River at the point its course cuts through the Pilot Hill ridge, described just above. Here topographic and geologic features combine to make an excellent dam site. (5) Beginning at river bed elevation 430 feet (downstream from Webber Creek) and extending up the South Fork of the American River for several hundred feet is a rock formation that is hard, durable, and difficult to break under blows of a hammer. The stream bed is narrow and the side walls rise abruptly above it the full height of the proposed structure. Detailed surveys will reveal the best topographic location for a dam site within an extensive area whose rock will afford an excellent foundation for a dam, require a minimum of stripping, and should present shallow depth of stream bed materials. This site is designated upon the accompanying map as the Webber Creek site. (6) An investigation was made of a surveyed area designated as the Upper Auburn dam site. The rock at this point is composed of schist and related metamorphic rocks which are less desirable as a foundation for the proposed major structure but could be made to serve were there no better site available. (7) The upper Coloma dam site which has been surveyed and considered for some time past was also invesigated. A dam foundation here, however, would be composed of a series of metamorphic rocks which change in physical characteristics and mineral constitutents within relatively narrow zones. One of these zones consists of serpentine which dips beneath the dam site. The rocks are not suited as a foundation for a major structure such as that proposed. (8) While at the Folsom dam site the topographic and geologic conditions are less favorable as a site for a major structure than those found at the Lower Auburn and Lower Coloma sites, with the usual precautions of complete stripping to solid rock and pressure grouting the foundation, it will prove an entirely satisfactory site for the structure proposed. The results of the field investigation upon which the above stated conclusions are based, are herewith appended in a report. Respectfully submitted. (Signed) Hyde Forbes, Geologist. # GEOLOGIC FEATURES ALONG SECTIONS OF THE NORTH AND SOUTH FORKS OF THE AMERICAN RIVER The region investigated is one in which occur the oldest of the Sierra rock masses. The formations consist largely of metamorphic rocks derived through dynamic-metamorphism. Intense movement and pressure have altered the original ancient sediments and basic igneous rocks over a wide region. The alteration has effected an increase in crystallization, thus changing the texture and generally increasing the hardness. Within the region younger masses of granitic and other igneous rocks, intrusive in the metamorphics, have caused (due to the great heat of and the escaping vapors from the molten intrusion) a border zone of increased metamorphism or further alteration to exist along the contacts. Consequently the complex nature of the formations derived through these processes requires a field study of a wide area surrounding, as well as a detailed study of the proposed dam sites, in order that a thorough understanding of the rock characteristics may be had. Waldemar Lindgren, in the earlier publications of the United States Geological Survey, includes the metamorphics and intrusive igneous masses in a broad classification as "Bedrock series" of Pre-Jurassic Age. Sufficient for the present purpose is the fact that the rock formations are ancient, that no major faults have been found in the Bedrock series, and that minor shear zones, faults, and joints have been closed and the mass consolidated through the deposition of secondary quartz in the ages since movement has taken place. # Amphibolite and Amphibolite-schist. The United States Geological Survey classifies the metamorphics, which make up the greater portion of the region examined, as amphibolite, which designation embraces all phases and modifications within the rock mass. Dynamic metamorphism acting upon basic igneous rock whose chief bisilicate was pyroxene, caused it to pass into hornblendic rocks with more or less development of schistosity. The formation is "banded" through the variation in texture and mineral constituents which occur within relatively short distances, all phases being, however, perfectly crystalline. The trend of the banding is northwest to southeast and the bands dip almost vertically. Some of the bands are decidedly laminated or foliated due to the parallel arrangement of hornblende crystals. Others present a massive appearance with the schistosity hardly discernable. Certain bands of the hornblende schist have passed into more finely laminated, green chlorite schist which softens to a scaly mass and weathers to the rusty colored clay soil characteristic of the region. Variation of the massive and schistose texture is irregular. The massive phase resembles the original igneous rock, is very hard, durable, and resists erosion and weathering. The bands of massive amphibolite therefore mark the highest mountains and the most continuous ridge spurs. ### Topographic development. Both the North and South forks of the American River cross the amphibolite over the greater portion of the sections examined. In the PLATE XIV Typical amphibolite schist. Jointed massive amphibolite. Upper Auburn dam site on North Fork American River. Massive amphibolite-Schistose development (at hammer). Quartz vein fillings. Lower Auburn dam site on North Fork American River. erosive development of the streams they have met the massive bands to turn and follow the southwesterly strike of the less resistant schistose bands for short distances before cutting southeasterly across the trend of the massive bands. The side streams are developed along the schist bands. There, slopes are gentle and soil covering is the heaviest. Thus the topographic development has resulted in draws marking the schistose bands and ridges marking the more resistant massive bands. Where the massive bands have been crossed by the rivers the hard resistant rock stands at steep angles above streambed, outcrops of rock make up a large portion of the slope, and soil covering is shallow. Geologically and topographically the most desirable dam sites will be located at points where the streams cross the spurs of massive amphibolite. ## Upper Auburn site. At the junction of the Middle Fork with the North Fork of the American River lies a body of slate containing siliceous layers resembling chert and a limestone deposit which has been extensively quarried. The black slates merge with the green amphibolite downstream. The Upper Auburn dam site is located in the amphibolite less than 1000 feet distant from the contact. Over this distance the rocks have developed a marked schistosity and the prevailing rock bands are horn-blende schist which has, in some places, altered to chlorite schist, a green flaky mass on the canyon sides which has weathered to a reddish clay soil. The proposed Upper Auburn site contains a topographic draw which has developed along a band of chlorite schist. Bordering the chlorite schist band are bands of hornblende schist, downstream and upstream, which merge into massive bands of relatively limited thickness. The hornblende schist does not weather as readily as does the chlorite schist, but it and the massive phase at the dam site have developed two main systems of joints which have weakened the outcrop exposures. These joints' systems are at right angles and oblique angles with the schistosity and large blocks of rock have been displaced along these lines of weakness. That these materials are firmer and much more indurated below ground surface than might be expected from the weathered exposures on the canyon sides, is attested to by the character of rock exposed by stream erosion in the bottom of the canyon. It is my opinion that the site could be made to serve as a foundation for the structure proposed were no better site available. The disadvantages would be in the amount of stripping necessary to reach firm indurated rock in place. ### Lower Auburn site. In passing downstream from the Upper Auburn site the same material, in bands, occurs with the green chlorite schist bands becoming less pronounced. The stream cuts across the bands at right angles to their strike for about a mile and a quarter below the junction. At three-quarters of a mile a band of fully developed chlorite schist is exposed which merges into hornblende schist. From this point to PLATE XV Left abutment. Weathering of schist. Upper Auburn dam site on North Fork American River. Right abutment. Jointing of schist. Stream bed. Indurated schist. Right abutment. Left abutment. Right abutment. Massive amphibolite at Lower Auburn dam site on North Fork American River. beyond the Lower Auburn site the schistosity is not so marked nor is there parting along joints, and the rock has resisted erosion. The massive phase of the amphibolite predominates and at the dam site occurs a massive band some five hundred feet in thickness in which the rock resembles the original diabase, portions of which have developed schistosity. The whole has been so thoroughly indurated by the deposition of secondary quartz that it has been the controlling feature of the topographic development. The canyon sides are precipitous, rock outcrops continuously and soil covering is shallow. Joint PLATE XVI fit ppe die n. n. dan Su Upper portion of right abutment. Lower Auburn dam site on North Fork American River. blocks have been carried away as they developed on the steep canyon sides so that stripping will probably be limited to that necessary to key in the structure. Just below this spur occurs a more schistose band and the stream turns to the southwest along its strike and side canyons have been developed. Above the spur the stream bed drops less than twenty feet to the mile, while in the four-mile stretch below it drops 120 feet. The topographic development suggests waterfall conditions during the erosive history of the North Fork of the American River at this point, and it is probable that pot holes of some extent will be found in the rock bottom of the stream. In my opinion the geological and topographical conditions at this point combine to make an excellent site and foundation for the major structure proposed. # Pilot Creek dam site. The most conspicuous topographic feature of the region examined is the high ridge which strikes northwest-southeast across the region, the highest point of which is Pilot Hill. This spur is crossed by the North Fork of the American River at Pilot Creek. From the dam of the North Fork Ditch Company downstream to Pilot Creek the topographic development in the bands of more fully developed schistosity and jointing have produced gentler slopes and numerous draws. Few massive bands exist and these have not sufficient width extent to become important until the Pilot Hill spur is reached. Pilot Creek has eroded the southerly wall of the American River Canyon where it crosses the massive amphibolite. But just below the junction of Pilot Creek with the river exists an excellent site for the structure proposed. The canyon walls rise at steep angles from a narrow stream bed. Stripping should be at a minimum and firm rock should be found at shallow depth below stream bed. PLATE XVII Right. Massive amphibolite spur. Pilot Creek dam site on North Fork American River. Left. # Upper Coloma dam site. An area of granitic rock lies intrusive in the metamorphics along the South Fork of the American River from Coloma downstream to Hastings Creek. Such intrusions are the most effective agents of contact metamorphism and, as is of common occurrence, there is found a zone of highly metamorphosed rock along Hastings Creek and in the vicinity of its junction with the South Fork of the American River where the upper Coloma dam site is located. The metamorphic rocks of this zone are composed of a number of lesser zones or bands of rock in which the alteration decreases in passing downstream from the intrusion. Physical changes, due to baking, as well as complete chemical changes, are apparent in very limited distances. Such changes have produced an area over which the rocks are not homogeneous in the mass, part readily from each other, and react to weathering and other conditions with considerable variance one from 12-72924 another. These bands strike across the dam site, dipping about 45 degrees upstream. The most conspicuous band is composed of serpentine. In the river bed exposure it is brittle flaky green rock but under exposure to the atmosphere on the canyon walls it has broken down to an incoherent mass of clayey soil. In that condition it has PLATE XVIII Serpentine outcrop (right bank). Broken rock and soil (left bank). Upper Coloma Dam site on South Fork American River slid out of place down the canyon sides, which accounts for the landslide topography. The serpentine found at the dam site is a thoroughly altered derivative. It is subject to further decomposition by simply softening to dirt and clay, usually accompanied by swelling. Shear and crushed zones border the serpentine. It is difficult to anticipate how deep the decomposition and shearing has taken place or how rapidly will the serpentine decompose upon exposure and stripping. It is very poor foundation rock and as it dips under the dam site makes the site unsuited for the major structure proposed. PLATE XIX Shattered rock and decomposed serpentine slide (left bank). Upper Coloma dam site on South Fork American River. Higher portion of landslide topography. Face of landslide the top of which appears in picture at left. Upper Coloma dam site on South Fork American River. Lower Coloma dam site. For the reasons stated above, it was considered expedient to examine the South Fork channel below Hastings Creek in considerable detail for the purpose of obtaining a substitute site which would be suitable. Downstream from the highly metamorphosed zone above described was found slates, chert, and siliceous beds resembling quartzite. Some diabase also was found. About two-thirds of a mile downstream chlorite schist crosses the stream bed. The stream to this point follows the strike of the cleavage of the slate. A resistant band of amphibolite turns the stream about one mile below the upper Coloma site but the topographic development prohibits its use as a dam site. Amphibolite, resembling closely that found along the North Fork of the river, continues with no suitable dam sites for a distance of three and one-quarter miles below the upper Coloma dam site. At that point the Pilot Hill spur is cut by the South Fork, diagonally across the strike of the band. The formation is the massive phase, described in connection with the Pilot Creek dam site on the North Fork. It has here resisted erosion so that the stream channel is narrow and the canyon walls rise abruptly from a stream bed elevation of about 550 feet to over 900 feet above sea level. In my opinion the topographic and geologic conditions here obtaining provide an excellent dam site. PLATE XX Massive amphibolite outcrops and joint blocks. Lower Coloma dam site on South Fork American River. PLATE XXI Upper portion of left abutment. Lower Coloma dam site on South Fork American River. Middle portion of left abutment. Lower Coloma dam site on South Fork American River. ### Webber Creek dam site. The proposed development of the South Fork of the American River ealls for a low height (100-150 feet) dam to utilize the head between the Coloma dam site and the Folsom reservoir. It was desired to obtain a site for this dam as low as possible on the river. For that reason the river channel was examined from Salmon Falls upstream. Just above the Salmon Falls bridge the South Fork of the American River has cut its course through an area of intrusive igneous rock which continues, with varying phases of texture and mineral constituents, upstream as far as the investigation went. The igneous mass is a dark green rock of granitoid texture whose main mineral constituents are pyroxene, hornblende, and plagioclase. Quartz is present as a secondary mineral in the lighter phases. mass contains areas which are composed almost entirely of hornblende, which may be primary. These areas make up the more resistant portions and mark the narrow gorge, precipitous walled portions of the river course. Beginning at about stream bed elevation 430 and continuing upstream for several hundred feet the river euts westerly across such an area. The stream bed is narrow and the side walls rise abruptly above it the full height of the proposed structure. The rock is hard and durable, difficult to break under blows of a hammer. Detailed surveys will reveal the best topographic location for the dam site, within an extensive area whose rock will afford an excellent foundation for a dam, require a minimum of stripping and should present shallow depth of stream bed materials. The site takes its name from Webber Creek which enters the South Fork about 13 miles above the proposed location. PLATE XXII Hornblende rock—Secondary quartz filling. Webber Creek dam site on South Fork American River, Looking downstream. PLATE XXIII Webber Creek dam site on South Fork American River. Looking upstream. ### Folsom dam site. The Folsom dam site is located upon the American River below the junction of the South Fork with the North Fork and a short distance above the point where the river leaves an extensive area whose country rock has been designated granodiorite by the United States Geological Survey. This term is a contraction of granite-diorite employed to distinguish the intermediate rock between granite and quartz diorite. The latter strongly resembles granite, physically and chemically, and for the purpose of this report the rock will be referred to by its local name in general use—granite. The dam site lies wholly within the granite area with topographic differences due largely to the effect of erosion and attack of the weather upon rock of fairly uniform characteristics. There are no evidences of major lines of structural weakness in the vicinity. Contrary to the popular conception, granite is one of the least durable of the crystalline rocks. The constitutent mineral crystals of the granite at the dam site are mainly hornblende, the mica biotite, quartz, and feldspar. As the original molten mass cooled, these relatively large crystals formed, interlocking with each other, until the whole became converted into a mass of interlocking crystals, firmly knit together into a strong crystalline rock mass. However, this crystal fabric is subject to breakdown and the tenacity or bond of the fabric is overcome by the forces of weathering. Temperature changes cause the rock surface to break down through the unequal contraction and expansion of the component crystals. Minute cracks open as the crystals part from each other and surface moisture, penetrating through these openings, enlarges them and further weakens the rock through the removal or alteration of some of its mineral constituents. This process of disinte- gration may continue to some considerable depth below the ground surface, the residuum or so-called rotten granite, remaining in place over the unweathered portions. Such material is a physically weak erumbly mass, subject to penetration and percolation of water, and readily eroded. The surface of the dam site is spotted with outerops of unweathered granite but the larger portion of the dam site surface is made up of the rock in varying stages of disintegration, ranging from the completely broken down and altered product—clay soil—to rock which may be broken down with a hand pick. The driller's logs of the test holes bored across the dam site show disintegration to be uneven as to depth, increasing generally from upstream to downstream, with a maximum depth to solid rock of forty-three feet on the west and thirty-eight feet on the east abutment. All of this residuum must be removed in stripping the dam site and the structure keved in to the firm unaltered granite to depths of at least five feet. The residuum is rapidly carried away through erosion on the slopes and bottom of the gorge at the dam site and the unweathered granite exposed below elevation 325 on the east and 340 on the west abutments The rock mass has developed three major systems of joints; one striking southwesterly, diagonally across the dam site but parallel to the stream course just above the site, and dipping 75 degrees from the horizontal; one striking southeasterly making about an 80-degree angle with the first and dipping 75 degrees from the horizontal, and an intersecting horizontal joint dipping N. 75° about 25 degrees. At the surface these joints are opened and in many places a weathered zone (rotten granite) ranging from one to eight inches in width borders the joints. The presence of secondary quartz filling in the joints in the freshly eroded granite at stream level and considerable quartz float in the soil indicate that the older and larger seams and joints, below the weathered zone, are probably closed to the passage of water. However, the diamond drill core records show "seamy" and rotten granite zones and an examination of the cores reveals joints, which persist to depths in excess of fifty feet, through which water has circulated and whose wall material has disintegrated. It will therefore be necessary to earry out a systematic program of pressure grouting over the dam site, the location, number, depth and direction of the grout holes being dependent upon the joints revealed when the site is stripped. The design of the dam ealls for two flood spillways, four hundred feet in length, along the erest of each abutment as part of the structure. This portion of the structure will lie along the flatter portions of the dam site where disintegration has progressed to the greatest depths. It will be necessary to strip and treat the foundation over these stretches as earefully and fully as the stretch upon which the gravity dam section will be founded. The wasteway to the river from the spillway erest may require a "caseade" treatment of the natural rock slopes. waste discharge may equal one hundred thousand eubic feet of water per second and further consideration must be given to the ability of the rock to withstand the effects of such floods and the weather. # CATION OF TEST HOLES FOLSOM DAM SITE SCALE IN FEET 100 200 300 400 gration may continue to some considerable depth below the ground surface, the residuum or so-called rotten granite, remaining in place over the unweathered portions. Such material is a physically weak erumbly mass, subject to penetration and percolation of water, and readily eroded. The surface of the dam site is spotted with outerops of unweathered granite but the larger portion of the dam site surface is made up of the rock in varying stages of disintegration, ranging from the completely broken down and altered product—clay soil—to rock which may be broken down with a hand pick. The driller's logs of the test holes bored across the dam site show disintegration to be uneven as to depth, increasing generally from upstream to downstream, with a maximum depth to solid rock of forty-three feet on the west and thirty-eight feet on the east abutment. All of this residuum must be removed in stripping the dam site and the structure keyed in to the firm unaltered granite to depths of at least five feet. The residuum is rapidly earried away through erosion on the slopes and bottom of the gorge at the dam site and the unweathered granite exposed below elevation 325 on the east and 340 on the west abutments is firm. The rock mass has developed three major systems of joints; one striking southwesterly, diagonally across the dam site but parallel to the stream course just above the site, and dipping 75 degrees from the horizontal; one striking southeasterly making about an 80-degree angle with the first and dipping 75 degrees from the horizontal, and an intersecting horizontal joint dipping N. 75° about 25 degrees. At the surface these joints are opened and in many places a weathered zone (rotten granite) ranging from one to eight inches in width borders the joints. The presence of secondary quartz filling in the joints in the freshly eroded granite at stream level and considerable quartz float in the soil indicate that the older and larger seams and joints, below the weathered zone, are probably closed to the passage of water. However, the diamond drill core records show "seamy" and rotten granite zones and an examination of the cores reveals joints, which persist to depths in excess of fifty feet, through which water has circulated and whose wall material has disintegrated. It will therefore be necessary to carry out a systematic program of pressure grouting over the dam site, the location, number, depth and direction of the grout holes being dependent upon the joints revealed when the site is stripped. The design of the dam ealls for two flood spillways, four hundred feet in length, along the erest of each abutment as part of the structure. This portion of the structure will lie along the flatter portions of the dam site where disintegration has progressed to the greatest depths. It will be necessary to strip and treat the foundation over these stretches as earefully and fully as the stretch upon which the gravity dam section will be founded. The wasteway to the river from the spillway crest may require a "easeade" treatment of the natural rock slopes. The waste discharge may equal one hundred thousand cubic feet of water per second and further consideration must be given to the ability of the rock to withstand the effects of such floods and the weather. OG OF TEST HOLES FOLSOM DAM SITE 72924-Opp. page 190 # PUBLICATIONS DIVISION OF WATER RESOURCES ### PUBLICATIONS OF THE # DIVISION OF WATER RESOURCES ### DEPARTMENT OF PUBLIC WORKS #### STATE OF CALIFORNIA When the Department of Public Works was created in July, 1921, the State Water Commission was succeeded by the Division of Water Rights, and the Department of Engineering was succeeded by the Division of Engineering and Irrigation in all duties except those pertaining to State Architect. Both the Division of Water Rights and the Division of Engineering and Irrigation functioned until August, 1929, when they were consolidated to form the Division of Water Resources. ### STATE WATER COMMISSION First Report, State Water Commission, March 24 to November 1, 1912. Second Report, State Water Commission, November 1, 1912, to April 1, 1914. Biennial Report, State Water Commission, March 1, 1915, to December 1, 1916. Biennial Report, State Water Commission, December 1, 1916, to September 1, 1918. Biennial Report, State Water Commission, September 1, 1918, to September 1, 1920. ### DIVISION OF WATER RIGHTS - \*Bulletin No. 1—Hydrographic Investigation of San Joaquin River, 1920-1923. - \*Bulletin No. 2-Kings River Investigation, Water Master's Reports, 1918-1923. - \*Bulletin No. 3-Proceedings First Sacramento-San Joaquin River Problems Conference, 1924. - \*Bulletin No. 4—Proceedings Second Sacramento-San Joaquin River Problems Conference, and Water Supervisor's Report, 1924. - Bulletin No. 5-San Gabriel Investigation-Basic Data, 1923-1926. - Bulletin No. 6-San Gabriel Investigation-Basic Data, 1926-1928. - Bulletin No. 7-San Gabriel Investigation-Analysis and Conclusions, 1929. - \*Biennial Report, Division of Water Rights, 1920-1922. - \*Biennial Report, Division of Water Rights, 1922-1924. Biennial Report, Division of Water Rights, 1924-1926. - Biennial Report, Division of Water Rights, 1926-1928. ### DEPARTMENT OF ENGINEERING - \*Bulletin No. 1—Cooperative Irrigation Investigations in California, 1912-1914. - Bulletin No. 2-Irrigation Districts in California, 1887-1915. - Bulletin No. 3-Investigations of Economic Duty of Water for Alfalfa in Sacramento Valley, California, 1915. - \*Bulletin No. 4-Preliminary Report on Conservation and Control of Flood Waters in Coachella Valley, California, 1917. - \*Bulletin No. 5-Report on the Utilization of Mojave River for Irrigation in Victor Valley, California, 1918. - \*Bulletin No. 6-California Irrigation District Laws, 1919 (now obsolete). - Bulletin No. 7-Use of water from Kings River, California, 1918. - \*Bulletin No. 8-Flood Problems of the Calaveras River, 1919. - Bulietin No. 9-Water Resources of Kern River and Adjacent Streams and Their Utilization, 1920. - \*Biennial Report, Department of Engineering, 1907-1908. - \*Biennial Report, Department of Engineering, 1908-1910. - \*Biennial Report, Department of Engineering, 1910-1912. - \*Biennial Report, Department of Engineering, 1912-1914. - \*Biennial Report, Department of Engineering, 1914-1916. - \*Biennial Report, Department of Engineering, 1916-1918. \*Biennial Report, Department of Engineering, 1918-1920. Reports and Bulletins out of print. These may be borrowed by your local library from the California. State Library at Sacramento, California. ### DIVISION OF WATER RESOURCES # Including Reports of the Former Division of Engineering and Irrigation - \*Bulletin No. 1—California Irrigation District Laws, 1921 (now obsolete). - \*Bulletin No. 2—Formation of Irrigation Districts, Issuance of Bonds, etc., 1922. - Bulletin No. 3-Water Resources of Tulare County and Their Utilization, 1922. - Bulletin No. 4—Water Resources of California, 1923. - Bulletin No. 5-Flow in California Streams, 1923. - Bulletin No. 6-Irrigation Requirements of California Lands, 1923. - \*Bulletin No. 7—California Irrigation District Laws, 1923 (now obsolete). - \*Bulletin No. 8—Cost of Water to Irrigators in California, 1925. - Bulletin No. 9—Supplemental Report on Water Resources of California, 1925. - \*Bulletin No. 10—California Irrigation District Laws, 1925 (now obsolete). - Bulletin No. 11—Ground Water Resources of Southern San Joaquin Valley, 1927. - Bulletin No. 12—Summary Report on the Water Resources of California and a Coordinated Plan for Their Development, 1927. - Bulletin No. 13—The Development of the Upper Sacramento River, containing U. S. R. S. Cooperative Report on Iron Canyon Project, 1927. - Bulletin No. 14—The Control of Floods by Reservoirs, 1928. - \*Bulletin No. 18—California Irrigation District Laws, 1927 (now obsolete). - Bulletin No. 18—California Irrigation District Laws, 1929 Revision. - Bulletin No. 19—Santa Ana Investigation, Flood Control and Conservation (with packet of maps), 1928. - Bulletin No. 20-Kennett Reservoir Development, an Analysis of Methods and Extent of Financing by Electric Power Revenue, 1929. - \*Bulletin No. 21—Irrigation Districts in California, 1929. - Bulletin No. 22—Report on Salt Water Barrier (two volumes), 1929. - Bulletin No. 23—Report of Sacramento-San Joaquin Water Supervisor, 1924-1928. - Bulletin No. 24—A Proposed Major Development on American River, 1929. - Biennial Report, Division of Engineering and Irrigation, 1920-1922. - Biennial Report, Division of Engineering and Irrigation, 1922-1924. - Biennial Report, Division of Engineering and Irrigation, 1924-1926. ### COOPERATIVE AND MISCELLANEOUS REPORTS - \*Report of the Conservation Commission of California, 1912. - \*Irrigation Resources of California and Their Utilization (Bul. 254, Office of Exp. Sta., U. S. D. A.), 1913. - \*Report, State Water Problems Conference, November 25, 1916. - \*Report on Pit River Basin, April, 1915. - \*Report on Lower Pit River Project, July, 1915. - \*Report on Iron Canyon Project, 1914. - \*Report on Iron Canyon Project, California, May, 1920. - \*Sacramento Flood Control Project (Revised Plans), 1925. - Report of Commission Appointed to Investigate Causes Leading to the Failure of St. Francis Dam, 1928. - Report of the Joint Committee of the Senate and Assembly Dealing With the Water Problems of the State, 1929. ### **PAMPHLETS** Rules and Regulations Governing the Supervision of Dams in California, 1929. Water Commission Act with Latest Amendments Thereto, 1929. Rules and Regulations Governing the Appropriation of Water in California, 1929. Rules and Regulations Governing the Determination of Rights to Use of Water in Accordance with the Water Commission Act. 1925. Tables of Discharge for Parshall Measuring Flumes, 1928. General Plans, Specifications and Bills of Material for Six and Nine Inch Parshall Measuring Flumes, 1930. <sup>\*</sup> Reports and Bulletins out of print. These may be borrowed by your local library from the California State Library at Sacramento, California. # THIS BOOK IS DUE ON THE LAST DATE THIS BOOK IS DUE ON THE LAST DATE STAMPED BELOW BOOKS REQUESTED BY ANOTHER BORROWER ARE SUBJECT TO IMMEDIATE RECALL NOV 2 6 2007 PSL LIBRARY, UNIVERSITY OF CALIFORNIA, DAVIS D4613-1 (5/02)M calif. TC824 C2 A2 no.23-25 111593